General information Except as otherwise noted near each table and summarized in the last two spreadsheets ("CFMIP output" and "other output"), each output field should be saved for the entire duration of each and every run. The specifications for archiving model output, as described in the following tables, assume the following (please advise us if the assumptions are incorrect): - 1. Sea ice fields and ocean biogeochemistry fields will be archived on the same grid as ocean fields. - 2. Land fields (including ice and snow on land) and land biogeochemistry fields will be archived on the same grid as the atmosphere. The following rules and recommendations for how to calculate quantities should be followed unless a different method is explicitly indicated in the notes that appear in the following tables. - 1. It is recommended that ocean and sea-ice output (including Oclim, Oyr, Omon, and Olmon) be reported on the ocean's native grid. Unless noted otherwise in the tables, all other output should be reported on the atmospheric grid. - 2. Unless otherwise specified, the ocean and sea-ice output (including Oclim, Oyr, Omon, and Olmon) represents a mean over only the sea portion of each grid cell (i.e., it is interpreted as "where ocean over ocean"), and a value of 0.0 should be reported where the sea fraction is 0. - 3. Unless otherwise specified, the land output (in the Lmon and LImon tables) represents a mean over only the land portion of each grid cell (i.e., it is interpreted as "where land over land"), and a value of 0.0 should be reported where the land fraction is 0. - 4. The default interpretation of a Olmon field is that the quantity is averaged over the entire ocean portion of each grid-cell (with a value of zero applying anywhere the quantity is absent in this portion of the cell) and then averaged in time. - 4. The default interpretation of a LImon field is that the quantity is averaged over the entire land portion of each grid-cell (with a value of zero applying anywhere the quantity is absent in this portion of the cell) and then averaged in time. A note on priorities. The priorities noted in the tables have been largely set by scientists who have participated in model intercomparison activities and have needed these variables in their own research. Since the priorities in different tables were set by different groups of scientists, the priorities in one table may have a different meaning from the priorities in another table. We hope that the vast majority of fields listed in all the tables will be archived by all the modeling groups, but in many cases where a group has not saved a particular field in the past, this may require non-trivial effort. The priorities listed here, along with the participating group's expert judgement should be considered when deciding which fields to save. Please make every effort to save as many of the fields as possible. For lower priority variables, if you can't save them for all the experiments and realizations, please consider saving them for a subset that you think might be of most interest. # modified between 4 January 2011 and 28 March 2011. modified between 28 March 2011 and 10 June 2011. modified between 10 June 2011 and 27 July 2011 modified after 27 July 2011 Kev # **CMOR Dimensions** | | | output | | | | | | | | | | |--|-----------|-----------|---|---------------|--------------------------------|------|-------------------|-------|---------------|---------|------------| | | CMOR | dimension | | | | | | index | | | stored | | CMOR table(s) | dimension | name | description | standard name | long name | axis | units | axis? | coords attrib | bounds? | direction | | fx, Amon, Lmon,
Llmon, Olmon, aero,
day, 6hrLev, 6hrPlev,
3hr, Oclim, Oyr,
Omon, cfMon, cfOff,
cfDay, cf3hr | longitude | lon | | longitude | longitude | X | degrees_
east | | _ | yes | increasing | | fx, Amon, Lmon,
Llmon, Olmon, aero,
day, 6hrLev, 6hrPlev,
3hr, Oclim, Oyr,
Omon, cfMon, cfOff,
cfDay, cf3hr | latitude | lat | | latitude | latitude | Y | degrees_
north | | | yes | increasing | | Amon | plevs | plev | There are 17 mandatory levels and up to 6 additional levels requested of models with sufficient resolution in the stratosphere. | air_pressure | pressure | Z | Pa | | | no | decreasing | | day | plev8 | plev | · | air pressure | pressure | Z | Pa | | | no | decreasing | | 6hrPlev | plev3 | plev | | air_pressure | pressure | Z | Pa | | | no | decreasing | | cfMon, cfDay | plev7 | plev | 7 pressure layers defined by ISCCP simulator | air_pressure | pressure | Z | Pa | | | yes | decreasing | | cfDay | p500 | plev | 500 hPa | air pressure | pressure | Z | Pa | | | no | decreasing | | cfDay | p700 | plev | 700 hPa | air pressure | pressure | Z | Pa | | | no | decreasing | | cfMon, cfOff, cf3hr | p220 | plev | pressure layer of high-level cloud in ISCCP simulator | air pressure | pressure | Z | Pa | | | no | decreasing | | cfMon, cfOff, cf3hr | p560 | plev | pressure layer of mid-level cloud in ISCCP simulator | air_pressure | pressure | Z | Pa | | | no | decreasing | | cfMon, cfOff, cf3hr | p840 | plev | pressure layer of low-level cloud in ISCCP simulator | air_pressure | pressure | Z | Pa | | | no | decreasing | | Amon, aero, 6hrLev,
cfMon, cfDay, cf3hr,
cfSites | alevel | lev | generic atmospheric model vertical coordinate (nondimensional or dimensional) | | atmospheric model level | Z | | ok | | yes | | | Amon, cfMon, cfDay, cf3hr, cfSites | alevhalf | lev | atmospheric model "half" level | | atmospheric model half-level | Z | | ok | | no | | | aero | alev1 | lev | atmospheric model's lowest level | | lowest atmospheric model level | Z | | ok | | yes | | | cfMon, cfOff, cfDay,
cf3hr | alt40 | alt40 | CloudSat vertical coordinate heights | altitude | altitude | Z | m | | | yes | increasing | | Oyr, Amon, Lmon,
Llmon, Olmon, aero,
day, 3hr, Omon,
cfMon, cfOff, cfDay,
cf3hr | time | time | for time-mean fields | time | time | Т | days
since ? | | | yes | increasing | | 6hrLev, 6hrPlev, 3hr,
cf3hr, cfSites | time1 | time | synoptic times (for fields that are not time-means) | time | time | T | days
since ? | | | no | increasing | tol_on_requests: variance from | | | | | | | | | variance from | | |-------|---------|------------------|--------------|------------------|------------|--|--|--------------------------|-------| | valid | valid m | | | | bounds | | | requested values that is | | | min_ | ax | type | positive | value | values | requested | bounds requested | tolerated | grid? | | | | | | | _ | 1 | | | | | | | | | | | | | | | | 0 | 360 | double | -90 | 90 | double | 100000. 92500. 85000. 70000. 60000. 50000. 40000. 30000. | | | | | | | double | down | | | 25000. 20000. 15000. 10000. 7000. 5000. 30000. 40000. 30000. 25000. 20000. 15000. 10000. 7000. 5000. 30000. 2000. 10000. | | 0.001 | | | | | | 1 | | | | | 0.001 | | | | | double
double | down
down | | | 100000. 85000. 70000. 50000. 25000. 10000. 5000. 1000. 85000. 50000. 25000. | | 0.001
0.001 | | | | | double | down | | | 83000. 30000. 23000. | 100000. 80000. 80000. 68000. 68000. 56000. | 0.001 | | | | | double | down | | | 90000. 74000. 62000. 50000. 37500. 24500. 9000. | 56000. 44000. 44000. 31000. 31000. 18000. | 0.001 | | | | | | | | | | 18000. 0. | | | | | | double | down | 50000. | | | | | | | | | double
double | down
down | 70000.
22000. | 44000. 0.0 | | | | | | | | | | | 68000. | | | | | | | | double | down | 56000. | 44000. | | | | | | | | double | down | 84000. | 100000. | | | | | | | | dodoic | down | 01000. | 68000. | | | | | | | | double | un | | | | | | | | | | double | up | | | | | | | | | | double | *** | | | | | | | | | | double | up | | | | | | | | | | double | | | | | | | | | | | | | | | | 0. 480. 480. 960. 960. 1440. 1440. 1920. 1920. | | | | | | | | | | | 2400. 2400. 2880. 2880. 3360. 3360. 3840. | | | | | | | | | | | 3840. 4320. 4320. 4800. 4800. 5280. 5280. | | | | | | | | | | 240. 720. 1200. 1680. 2160. 2640. 3120. 3600. 4080. 4560. | 5760. 5760. 6240. 6240. 6720. 6720. 7200. | | | | | | | | | | 5040. 5520. 6000. 6480. 6960. 7440. 7920. 8400. 8880. | 7200. 7680. 7680. 8160. 8160. 8640. 8640. | | | | | | double | up | | | 9360. 9840. 10320. 10800. 11280. 11760. 12240. 12720. | 9120. 9120. 9600. 9600. 10080. 10080. 10560. 10560. 11040. 11040. 11520. 11520. 12000. | 0.001 | | | | | | | | | 13200. 13680. 14160. 14640. 15120. 15600. 16080. 16560. | 12000. 12480. 12480. 12960. 12960. 13440. | | | | | | | | | | 17040. 17520. 18000. 18480. 18960. | 13440. 13920. 13920. 14400. 14400. 14880. | | | | | | | | | | | 14880. 15360. 15360. 15840. 15840. 16320. | | | | | | | | | | | 16320. 16800. 16800. 17280. 17280. 17760. 17760. 18240. 18240. 18720. 18720. 19200. | | | | | | | | | | | 17700. 10240. 10240. 18720. 18720. 19200. | | | | | | | | | | | | | | | | | double | double | Oclim, Amon | time2 | time | climatological times | time | time | T | days
since? | | | yes | increasing | |-----------------------------------|------------|-----------|---
---|---|---|--------------------|----|------------------|-----|------------| | Amon, day, 3hr,
cf3hr, cfSites | height2m | height | ~2 m standard surface air temperature and surface humidity height | height | height | Z | m | | | no | increasing | | Amon, day, 3hr,
cf3hr, cfSites | height10m | height | ~10 m standard wind speed height | height | height | Z | m | | | no | increasing | | Lmon, LImon | sdepth | depth | coordinate values for soil layers (depth) | depth | depth | Z | m | | | yes | increasing | | Lmon, day, 3hr | sdepth1 | depth | coordinate value for topmost 0.1 meter layer of soil | depth | depth | Z | m | | | yes | increasing | | cfMon, cfDay | tau | tau | iscep optical depth categories | atmosphere_optical_thickness_du
e_to_cloud | cloud optical thickness | | 1 | | | yes | increasing | | cfOff, cf3hr | scatratio | scatratio | 15 bins of scattering ratio for the CALIPSO simulator CFAD | backscattering_ratio | lidar backscattering ratio | | 1 | | | yes | increasing | | cfOff, cf3hr | dbze | dbze | 15 bins of radar reflectivity for CloudSat simulator CFAD | equivalent_reflectivity_factor | CloudSat simulator equivalent radar reflectivity factor | | dBZ | | | yes | increasing | | cfMon, cfOff, cfDay,
cf3hr | sza5 | sza | 5 solar zenith angles for PARASOL reflectances | solar_zenith_angle | solar zenith angle | | degree | | | no | increasing | | cfSites | site | site | an integer assigned to each of 119 stations (standard) and 73 stations (aquaplanet) | | site index | | | ok | | no | | | Omon | basin | basin | | region | ocean basin | | | | region | no | | | Omon | rho | rho | potential density referenced to 2000 dbar | sea_water_potential_density | potential density referenced to 2000 dbar | Z | kg m ⁻³ | | | yes | increasing | | fx, Oclim, Oyr, Omon | olevel | lev | generic ocean model vertical coordinate
(nondimensional or dimensional) | | ocean model level | Z | | ok | | yes | | | Omon | oline | line | opening, passage, strait, channel, etc. | region | ocean passage | | | | passage | no | | | cf3hr | location | loc | COSP profile in instantaneous curtain mode | | location index | | | ok | | no | increasing | | Lmon | vegtype | type | plant functional type. Several plant functional types have been defined in the area_type table available at: cf-pcmdi.llnl.gov/documents/cf-standard-names/area-type-table/current/ | area_type | plant functional type | | | | type_description | no | moreasmg | | Lmon | typebare | type | · · | area_type | surface type | | | | type_description | no | | | Lmon | typepdec | type | | area type | surface type | | | | type description | no | | | Lmon | typepever | type | | area_type | surface type | | | | type_description | no | | | Lmon | typesdec | type | | area_type | surface type | | | | type_description | no | | | Lmon | typesever | type | | area_type | surface type | | | | type_description | no | | | Lmon | typec3pft | type | | area type | surface type | | | | type description | no | | | Lmon | typec4pft | type | | area_type | surface type | | | | type_description | no | | | Omon | olayer100m | depth | coordinate for 100 m ocean surface layer | depth | depth | Z | m | | | no | increasing | | Omon | depth100m | depth | coordinate value for 100 m ocean depth | depth | depth | Z | m | | | no | increasing | | Omon | depth0m | depth | vertical coordinate for ocean surface | depth | depth | Z | m | | | no | increasing | | | • | • | | • | · | | | | | | | | | | doddie | | | | | | | | |---|-----|-----------|------|------|---------|---|--|-------|-----| | 1 | 10 | double | up | 2. | | | | | | | 1 | 30 | double | up | 10. | | | | | | | 0 | 200 | double | down | | | | | | | | 0 | 0.2 | double | down | 0.05 | 0.0 0.1 | | | | | | | | double | | | | 0.15 0.8 2.45 6.5 16.2 41.5 100. | 0.0 0.3 0.3 1.3 1.3 3.6 3.6 9.4 9.4 23.0 23.0 60.0 60.0 1000000. | 0.001 | | | | | double | | | | 0.005 0.605 2.1 4. 6. 8.5 12.5 17.5 22.5 27.5 35. 45. 55. 70. 50040. | 0. 0.01 0.01 1.2 1.2 3. 3. 5. 5. 7. 7. 10. 10. 15. 15. 20. 20. 25. 25. 30. 30. 40. 40. 50. 50. 60. 60. 80. 80. 100000. | 0.001 | | | | | double | | | | -47.5 -42.5 -37.5 -32.5 -27.5 -22.5 -17.5 -12.5 -7.5 -2.5 2.5 7.5 12.5 17.5 22.5 | -50454540403535303025
2520201515101055. 0. 0. 5. 5.
10. 10. 15. 15. 20. 20. 25. | 0.001 | | | | | double | | | | 0. 20. 40. 60. 80. | | 0.001 | | | | | integer | | | | | | | yes | | | | character | | | | atlantic_arctic_ocean indian_pacific_ocean global_ocean | | | | | | | double | down | | | | | | | | | | double | down | | | | | | | | | | character | | | | barents_opening bering_strait canadian_archipelago denmark_strait drake_passage english_channel pacific_equatorial_undercurrent faroe_scotland_channel florida_bahamas_strait fram_strait iceland_faroe_channel indonesian_throughflow mozambique_channel taiwan_luzon_straits windward_passage | | | | | | | integer | | | | | | | yes | | | | character | | | | | | | | double character character character character character character character double double double down down down 100 120 100 80 bare ground primary deciduous trees primary_evergreen_trees secondary_decidous_trees secondary_evergreen_trees c3 plant functional types c4_plant_functional_types 50. 100. 0. 100. #### **CMOR Table fx: Time-Invariant Fields** fx fx # on atmospheric grid Atmospheric and land fields may be submitted on a (single) grid of the modeling group's choosing. We expect most groups will elect to save output on the native grid. If data is "interpolated" to a different grid, it is important to preserve certain global mean properties (e.g., the total surface fluxes of heat, momentum, and water mass). | iori i . | > | | | | output variable | | |---------------------|--|--------------------|---|--|-----------------|---| | E | long name | units | comment | questions & notes | name | standard name | | 1 | Atmosphere Grid-Cell Area | m ² | | For atmospheres with more than 1 mesh (e.g., staggered grids), report areas that apply to surface vertical fluxes of energy. | areacella | cell_area | | 1 | Surface Altitude | m | height above the geoid; as defined here, "the geoid" is a surface of constant geopotential that, if the ocean were at rest, would coincide with mean sea level. Under this definition, the geoid changes as the mean volume of the ocean changes (e.g., due to glacial melt, or global warming of the ocean). Reported here is the height above the present-day geoid (0.0 over ocean). | | orog | surface_altitude | | 1 | Land Area Fraction | % | | For atmospheres with more than 1 mesh (e.g., staggered grids), report areas that apply to surface vertical fluxes of energy. | sftlf | land_area_fraction | | 1 | Fraction of Grid Cell Covered with Glacier | % | fraction of grid cell occupied by "permanent" ice (i.e., glaciers). | For atmospheres with more than 1 mesh (e.g., staggered grids), report areas that apply to surface vertical fluxes of energy. | sftgif | land_ice_area_fraction | | 1 | Capacity of Soil to Store Water | kg m ⁻² | reported "where land": divide the total water holding capacity of all
the soil in the grid cell by the land area in the grid cell; reported as
"missing" where the land fraction is 0. | | mrsofe | soil_moisture_content_at_field_capacity | | 1 | Maximum Root Depth | m | report the maximum soil depth reachable by plant roots (if defined in model), i.e., the maximum soil depth from which they can extract moisture; report as "missing" where the land fraction is 0. | | rootd | root_depth | Karl Taylor 6 12 January 2012 | unformatted
units | cell_methods | positive | type | CMOR dimensions | CMOR
variable
name | realm | frequency | cell_measures | flag_values | flag_meanings | |----------------------|--------------|----------|------|--------------------|--------------------------|------------|-----------|-----------------|-------------|---------------| | m2 | | | real | longitude latitude | areacella | atmos land | | | | | | m | | | real | longitude latitude | orog | atmos | | area: areacella | | | | % | | | real | longitude latitude | sftlf | atmos | | area: areacella | | | | % | | | real | longitude latitude | sftgif | land | | area: areacella | | | | kg m-2 | | | real | longitude latitude | mrsofc | land | | area: areacella | | | | m | | | real | longitude latitude | rootd | land | | area: areacella | | | #### on ocean grid The WGOMD has recommended that all ocean fields be saved on the model's native ocean grid. Many groups will also elect to save the sea ice fields on the ocean grid. (The alternative is to save sea ice fields on the atmosphere grid.) If data is "interpolated" from its native grid, it is important to preserve certain global mean properties (e.g., the total surface fluxes of heat, momentum, and water mass into the ocean). | Priority | long name | units | comment | questions & notes | output variable
name | standard name | |-----------
-------------------------------------|-------------------|--|--|-------------------------|--| | 1 Sea Flo | or Depth | m | Ocean bathymetry. Reported here is the sea floor depth for presenday. Reported as missing for land grid cells. | t | deptho | sea_floor_depth_below_geoid | | 1 Ocean | Grid-Cell Volume | m^3 | grid-cell volume ca. 2000. | a 3-d field: For oceans with more than 1 mesh, report on grid that applies to temperature | volcello | ocean_volume | | 1 Ocean | Grid-Cell Area | m^2 | | For oceans with more than 1 mesh (e.g., staggered grids), report areas that apply to surface vertical fluxes of energy. | areacello | cell_area | | 1 Sea Arc | a Fraction | % | This is the area fraction at the ocean surface. | Should this be recorded as a function of depth? Report on the same grid that ocean fields are reported (i.e., the ocean native grid, or the grid that ocean data has been provided to CMIP. For completeness, provide this even if the ocean grid is the same as the atmospheric grid. | sftof | sea_area_fraction | | 1 Region | Selection Index | 1 | | Report on the same grid as the temperature field. flag_values=0,1,2,3,4,5,6,7,8,9,10 corresponding to flag_meanings=global_land, southern_ocean, atlantic_ocean, pacific_ocean, arctic_ocean, indian_ocean, mediterranean_sea, black_sea, hudson_bay, baltic_sea, red_sea. | basin | region | | 2 Upward | l Geothermal Heat Flux at Sea Floor | W m ⁻² | | If this field is time-dependent then save it instead as one of your Omon fields (see the Omon table) | hfgeou | upward_geothermal_heat_flux_at_sea_floor | | 2 Ocean | Model Cell Thickness | m | | If this field is time-dependent then save it instead as one of your Omon fields (see the Omon table) | thkcello | cell_thickness | | unformatted
units | cell_methods | positive | type | CMOR dimensions | CMOR
variable
name | realm | frequency | cell_measures | flag_values | flag_meanings | |----------------------|----------------------|----------|---------|---------------------------|--------------------------|-------|-----------|-------------------------------------|---------------|---| | m | | | real | longitude latitude | deptho | ocean | | area: areacello | | | | m3 | | | real | longitude latitude olevel | volcello | ocean | | | | | | m2 | | | real | longitude latitude | areacello | ocean | | | | | | % | | | real | longitude latitude | sftof | ocean | | area: areacello | | | | 1 | | | integer | longitude latitude | basin | ocean | | area: areacello | 012345678 910 | global_land southern_ocean
atlantic_ocean pacific_ocean
arctic_ocean indian_ocean
mediterranean_sea black_sea
hudson_bay baltic_sea red_sea | | W m-2 | area: mean where sea | up | real | longitude latitude | hfgeou | ocean | | area: areacello | | | | m | time: mean | | real | longitude latitude olevel | thkcello | ocean | | area: areacello
volume: volcello | | | # CMOR Table Oclim: Monthly Mean Ocean Climatology (Jan. 1986-Dec. 2005 of historical run) (All Saved on the Ocean Grid) Oclim monClim Further explanation of the fields in the following tables (except the last field, zlayer) can be found in Griffies et al., available at http://www.clivar.org/organization/wgomd/references/WGOMD_CMIP5_ocean_fields.pdf . Some of the information in that document will be transcribed into the "comment" column of this spreadsheet. #### In CMOR Table Oclim: WGOMD Table 2.9 | Priority | > | | | | output variable | | |----------|--|----------------------|---------|-------------------|-----------------|---| | P | long name | units | comment | questions & notes | name | standard name | | 3 | Ocean Vertical Heat Diffusivity | $m^2 s^{-1}$ | | | difvho | ocean_vertical_heat_diffusivity | | 3 | Ocean Vertical Salt Diffusivity | $m^2\;s^{\text{-}1}$ | | | difvso | ocean_vertical_salt_diffusivity | | 3 | Ocean Vertical Tracer Diffusivity due to Background | $m^2 s^{-1}$ | | | difvtrbo | ocean_vertical_tracer_diffusivity_due_to_background | | 3 | Ocean Vertical Tracer Diffusivity due to Tides | $m^2 s^{-1}$ | | | difvtrto | ocean_vertical_tracer_diffusivity_due_to_tides | | 3 | Tendency of Ocean Potential Energy Content | W m ⁻² | | | tnpeo | tendency_of_ocean_potential_energy_content | | 3 | Tendency of Ocean Potential Energy Content due to Tides | W m ⁻² | | | tnpeot | tendency_of_ocean_potential_energy_content_due_to_tides | | 3 | Tendency of Ocean Potential Energy Content due to Background | W m ⁻² | | | tnpeotb | $\begin{array}{cccc} tendency_of_ocean_potential_energy_content_due_to_back\\ ground \end{array}$ | | 3 | Ocean Vertical Momentum Diffusivity | $m^2 s^{-1}$ | | | difvmo | ocean_vertical_momentum_diffusivity | | 3 | Ocean Vertical Momentum Diffusivity due to Background | $m^2 s^{-1}$ | | | difvmbo | $ocean_vertical_momentum_diffusivity_due_to_background$ | | 3 | Ocean Vertical Momentum Diffusivity due to Tides | $m^2\;s^{\text{-}1}$ | | | difvmto | ocean_vertical_momentum_diffusivity_due_to_tides | | 3 | Ocean Vertical Momentum Diffusivity due to Form Drag | $m^2 s^{-1}$ | | | difvmfdo | ocean_vertical_momentum_diffusivity_due_to_form_drag | | 3 | Ocean Kinetic Energy Dissipation Per Unit
Area due to Vertical Friction | W m ⁻² | | | dispkevfo | ocean_kinetic_energy_dissipation_per_unit_area_due_to_vertical_friction | ١ | unformatted | | | | | CMOR
variable | | | | | | |-------------|---|----------|------|---------------------------------|------------------|-------|-----------|-------------------------------------|-------------|---------------| | units | cell methods | positive | type | CMOR dimensions | name | realm | frequency | cell measures | flag values | flag meanings | | m2 s-1 | time: mean within
years time: mean
over years | postave | real | longitude latitude olevel time2 | difvho | ocean | requency | area: areacello
volume: volcello | mg_, mues | mg_memmg | | m2 s-1 | time: mean within
years time: mean
over years | | real | longitude latitude olevel time2 | difvso | ocean | | area: areacello
volume: volcello | | | | m2 s-1 | time: mean within
years time: mean
over years | | real | longitude latitude olevel time2 | difvtrbo | ocean | | area: areacello
volume: volcello | | | | m2 s-1 | time: mean within
years time: mean
over years | | real | longitude latitude olevel time2 | difvtrto | ocean | | area: areacello
volume: volcello | | | | W m-2 | time: mean within
years time: mean
over years | | real | longitude latitude olevel time2 | tnpeo | ocean | | area: areacello
volume: volcello | | | | W m-2 | time: mean within
years time: mean
over years | | real | longitude latitude olevel time2 | tnpeot | ocean | | area: areacello
volume: volcello | | | | W m-2 | time: mean within
years time: mean
over years | | real | longitude latitude olevel time2 | tnpeotb | ocean | | area: areacello
volume: volcello | | | | m2 s-1 | time: mean within
years time: mean
over years | | real | longitude latitude olevel time2 | difvmo | ocean | | area: areacello
volume: volcello | | | | m2 s-1 | time: mean within
years time: mean
over years | | real | longitude latitude olevel time2 | difvmbo | ocean | | area: areacello
volume: volcello | | | | m2 s-1 | time: mean within
years time: mean
over years | | real | longitude latitude olevel time2 | difvmto | ocean | | area: areacello
volume: volcello | | | | m2 s-1 | time: mean within
years time: mean
over years | | real | longitude latitude olevel time2 | difvmfdo | ocean | | area: areacello
volume: volcello | | | | W m-2 | time: mean within
years time: mean
over years | | real | longitude latitude olevel time2 | dispkevfo | ocean | | area: areacello
volume: volcello | | | #### In CMOR Table Oclim: WGOMD Table 2.10 | Priori | long name | units | comment | questions & notes | output variable
name | standard name | |--------|---|-----------------------|---------|--------------------------|-------------------------|--| | 3 | Ocean Tracer Bolus Laplacian Diffusivity | $m^2 s^{-1}$ | | 3-d time dependent field | diftrblo | ocean_tracer_bolus_laplacian_diffusivity | | 3 | Ocean Tracer Bolus Biharmonic Diffusivity | $m^4 s^{-1}$ | | 3-d time dependent field | diftrbbo | ocean_tracer_bolus_biharmonic_diffusivity | | 3 | Ocean Tracer Epineutral Laplacian
Diffusivity | m^2 s ⁻¹ | | 3-d time dependent field | diftrelo | ocean_tracer_epineutral_laplacian_diffusivity | | 3 | Ocean Tracer Epineutral Biharmonic Diffusivity | $m^4 s^{-1}$ | | 3-d time dependent field | diftrebo | ocean_tracer_epineutral_biharmonic_diffusivity | | 3 | Ocean Tracer XY Laplacian Diffusivity | $m^2 s^{-1}$ | | 3-d time dependent field | diftrxylo | ocean_tracer_xy_laplacian_diffusivity | | 3 | Ocean Tracer XY Biharmonic Diffusivity | $m^4 s^{-1}$ | | 3-d time dependent field | diftrxybo | ocean_tracer_xy_biharmonic_diffusivity | | 3 | Tendency of Ocean Eddy Kinetic Energy
Content due to Bolus Transport | W m ⁻² | | 3-d time dependent field | tnkebto |
$\begin{array}{c} tendency_of_ocean_eddy_kinetic_energy_content_due_to_b\\ olus_transport \end{array}$ | | 3 | Ocean Momentum XY Laplacian Diffusivity | $m^2 s^{-1}$ | | 3-d time dependent field | difmxylo | ocean_momentum_xy_laplacian_diffusivity | | 3 | Ocean Momentum XY Biharmonic
Diffusivity | $m^4 s^{-1}$ | | 3-d time dependent field | difmxybo | ocean_momentum_xy_biharmonic_diffusivity | | 3 | Ocean Kinetic Energy Dissipation Per Unit
Area due to XY Friction | W m ⁻² | | 3-d time dependent field | dispkexyfo | ocean_kinetic_energy_dissipation_per_unit_area_due_to_xyfriction | | 3 | Ocean Tracer Bolus Laplacian Diffusivity | $m^2 s^{-1}$ | | 2-d time dependent field | diftrblo | ocean_tracer_bolus_laplacian_diffusivity | | 3 | Ocean Tracer Bolus Biharmonic Diffusivity | $m^4 s^{-1}$ | | 2-d time dependent field | diftrbbo | ocean_tracer_bolus_biharmonic_diffusivity | | 3 | Ocean Tracer Epineutral Laplacian
Diffusivity | $m^2 s^{-1}$ | | 2-d time dependent field | diftrelo | ocean_tracer_epineutral_laplacian_diffusivity | | 3 | Ocean Tracer Epineutral Biharmonic
Diffusivity | $m^4 s^{-1}$ | | 2-d time dependent field | diftrebo | ocean_tracer_epineutral_biharmonic_diffusivity | | 3 | Ocean Tracer XY Laplacian Diffusivity | m^2 s ⁻¹ | | 2-d time dependent field | diftrxylo | ocean_tracer_xy_laplacian_diffusivity | | 3 | Ocean Tracer XY Biharmonic Diffusivity | $m^4 s^{-1}$ | | 2-d time dependent field | diftrxybo | ocean_tracer_xy_biharmonic_diffusivity | | 3 | Tendency of Ocean Eddy Kinetic Energy
Content due to Bolus Transport | W m ⁻² | | 2-d time dependent field | tnkebto | $tendency_of_ocean_eddy_kinetic_energy_content_due_to_b\\ olus_transport$ | | 3 | Ocean Momentum XY Laplacian Diffusivity | $m^2\;s^{\text{-}1}$ | | 2-d time dependent field | difmxylo | ocean_momentum_xy_laplacian_diffusivity | | | | | | | CMOR | | | | | | |-------------|---|-------------|-----|---------------------------------|-------------|-------|-----------|-------------------------------------|---------------|---------------| | unformatted | | | | | variable | | | | | | | units | cell methods | positive ty | ре | CMOR dimensions | name | realm | frequency | cell measures | flag values | flag meanings | | m2 s-1 | time: mean within
years time: mean
over years | | eal | longitude latitude olevel time2 | diftrblo | ocean | | area: areacello
volume: volcello | 5_ | G <u>.</u> 0 | | m4 s-1 | time: mean within
years time: mean
over years | re | eal | longitude latitude olevel time2 | diftrbbo | ocean | | area: areacello
volume: volcello | | | | m2 s-1 | time: mean within
years time: mean
over years | re | eal | longitude latitude olevel time2 | diftrelo | ocean | | area: areacello
volume: volcello | | | | m4 s-1 | time: mean within
years time: mean
over years | re | eal | longitude latitude olevel time2 | diftrebo | ocean | | area: areacello
volume: volcello | | | | m2 s-1 | time: mean within
years time: mean
over years | re | eal | longitude latitude olevel time2 | diftrxylo | ocean | | area: areacello
volume: volcello | | | | m4 s-1 | time: mean within
years time: mean
over years | re | eal | longitude latitude olevel time2 | diftrxybo | ocean | | area: areacello
volume: volcello | | | | W m-2 | time: mean within
years time: mean
over years | re | eal | longitude latitude olevel time2 | tnkebto | ocean | | area: areacello
volume: volcello | | | | m2 s-1 | time: mean within
years time: mean
over years | re | eal | longitude latitude olevel time2 | difmxylo | ocean | | area: areacello
volume: volcello | | | | m4 s-1 | time: mean within
years time: mean
over years | re | eal | longitude latitude olevel time2 | difmxybo | ocean | | area: areacello
volume: volcello | | | | W m-2 | time: mean within
years time: mean
over years | re | eal | longitude latitude olevel time2 | dispkexyfo | ocean | | area: areacello
volume: volcello | | | | m2 s-1 | time: mean within
years time: mean
over years | re | eal | longitude latitude time2 | diftrblo2d | ocean | | area: areacello | | | | m4 s-1 | time: mean within
years time: mean
over years | re | eal | longitude latitude time2 | diftrbbo2d | ocean | | area: areacello | | | | m2 s-1 | time: mean within
years time: mean
over years | г | eal | longitude latitude time2 | diftrelo2d | ocean | | area: areacello | | | | m4 s-1 | time: mean within
years time: mean
over years | re | eal | longitude latitude time2 | diftrebo2d | ocean | | area: areacello | | | | m2 s-1 | time: mean within
years time: mean
over years | re | eal | longitude latitude time2 | diftrxylo2d | ocean | | area: areacello | | | | m4 s-1 | time: mean within
years time: mean
over years | Ţ6 | eal | longitude latitude time2 | diftrxybo2d | ocean | | area: areacello | | | | W m-2 | time: mean within
years time: mean
over years | re | eal | longitude latitude time2 | tnkebto2d | ocean | | area: areacello | | | | m2 s-1 | time: mean within
years time: mean
over years | re | eal | longitude latitude time2 | difmxylo2d | ocean | | area: areacello | | | | 3 Ocean Momentum XY Biharmonic Diffusivity | $m^4 s^{-1}$ | 2-d time dependent field | difmxybo | ocean_momentum_xy_biharmonic_diffusivity | |--|-----------------------------|--------------------------|------------|--| | 3 Ocean Kinetic Energy Dissipation Per Unit
Area due to XY Friction | $\mathrm{W}\mathrm{m}^{^2}$ | 2-d time dependent field | dispkexyfo | ocean_kinetic_energy_dissipation_per_unit_area_due_to_xy
friction | # Ocean layer depth field requested only from models where it can't be calculated from the vertical coordinate information stored in the file. | iority | | | | | output variable | | |--------|---|-------|---------|---|-----------------|-------------------| | pr | long name | units | comment | questions & notes | name | standard name | | 1 Dep | oth Below Geoid of Ocean Layer | m | | This 3-d time dependent field should only be saved for models where it can't be calculated from the vertical coordinate information stored in the file. | zfull | depth_below_geoid | | | oth Below Geoid of Interfaces Between
ean Layers | m | | This 3-d time dependent field should only be saved for models where it can't be calculated from the vertical coordinate information stored in the file. | zhalf | depth_below_geoid | | m4 s-1 | time: mean within
years time: mean
over years | real | longitude latitude time2 | difmxybo2d | ocean | area: areacello | | |--------|---|------|--------------------------|--------------|-------|-----------------|--| | W m-2 | time: mean within
years time: mean
over years | real | longitude latitude time2 | dispkexyfo2d | ocean | area: areacello | | | unformatted
units | cell_methods | positive | type | CMOR dimensions | CMOR
variable
name | realm | frequency | cell_measures | flag_values | flag_meanings | |----------------------|---|----------|------|---------------------------------|--------------------------|-------|-----------|-----------------|-------------|---------------| | m | time: mean within
years time: mean
over years | | real | longitude latitude olevel time2 | zfull | ocean | | area: areacello | | | | m | time: mean within
years time: mean
over years | | real | longitude latitude olevel time2 | zhalf | ocean | | area: areacello | | | # **CMOR Table Oyr: Annual Mean Ocean Fields, Including Biogechemical Fields** Oyr yr # (All Saved on the Ocean Grid) #### In CMOR Table Oyr: 3-D Marine Biogeochemical Tracer Fields | .ŝ | > | | | | | | |----------|--|---------------------|---|-------------------|-----------------|--| | Priority | | | | | output variable | | | a a | long name | units | comment | questions & notes | name | standard name | | 1 | Dissolved Inorganic Carbon Concentration | mol m ⁻³ | Dissolved inorganic carbon (CO3+HCO3+H2CO3) concentration | | dissic | mole_concentration_of_dissolved_inorganic_carbon_in_sea
water | | 2 | Dissolved Organic Carbon Concentration | mol m ⁻³ | | | dissoc | mole_concentration_of_dissolved_organic_carbon_in_sea_
water | | 2 | Phytoplankton Carbon Concentration | mol m ⁻³ | sum of phytoplankton carbon component concentrations. In most (all?) cases this is the sum of phycdiat and phycmisc (i.e., "Diatom Carbon Concentration" and "Non-Diatom Phytoplankton Carbon Concentration" | | phyc | mole_concentration_of_phytoplankton_expressed_as_carbo | | 2 | Zooplankton Carbon Concentration | mol m ⁻³ | sum of zooplankton carbon component concentrations | | zooc | mole_concentration_of_zooplankton_expressed_as_carbon_
in_sea_water | | 3 | Bacterial Carbon Concentration | mol m ⁻³ | sum of bacterial carbon component concentrations | | bacc | mole_concentration_of_bacteria_expressed_as_carbon_in_s
ea_water | | 2 | Detrital Organic Carbon Concentration | mol m ⁻³ | sum of detrital organic carbon component concentrations | | detoc |
mole_concentration_of_organic_detritus_expressed_as_carb
on_in_sea_water | | 2 | Calcite Concentration | mol m ⁻³ | sum of particulate calcite component concentrations (e.g. Phytoplankton, Detrital, etc.) | | calc | mole_concentration_of_calcite_expressed_as_carbon_in_se
a_water | | 2 | Aragonite Concentration | mol m ⁻³ | sum of particulate aragonite components (e.g. Phytoplankton, Detrital, etc.) | | arag | mole_concentration_of_aragonite_expressed_as_carbon_in_
sea_water | | 3 | Mole Concentration of Diatoms expressed as
Carbon in Sea Water | mol m ⁻³ | carbon from the diatom phytoplankton component concentration alone | | phydiat | mole_concentration_of_diatoms_expressed_as_carbon_in_s
ea_water | | 3 | Mole Concentration of Diazotrophs
Expressed as Carbon in Sea Water | mol m ⁻³ | carbon concentration from the diazotrophic phytoplankton component alone | | phydiaz | mole_concentration_of_diazotrophs_expressed_as_carbon_i
n sea water | | 3 | Mole Concentration of Calcareous
Phytoplankton expressed as Carbon in Sea
Water | mol m ⁻³ | carbon concentration from calcareous (calcite-producing) phytoplankton component alone | | phycalc | mole_concentration_of_calcareous_phytoplankton_expresse d_as_carbon_in_sea_water | | 3 | Mole Concentration of Picophytoplankton
expressed as Carbon in Sea Water | mol m ⁻³ | carbon concentration from the picophytoplankton (<2 um) component alone | | phypico | mole_concentration_of_picophytoplankton_expressed_as_c
arbon_in_sea_water | | 3 | Mole Concentration of Miscellaneous
Phytoplankton expressed as Carbon in Sea
Water | mol m ⁻³ | carbon concentration from additional phytoplankton component alone | | phymisc | mole_concentration_of_miscellaneous_phytoplankton_expr
essed_as_carbon_in_sea_water | | 3 | Mole Concentration of Microzooplankton
expressed as Carbon in Sea Water | mol m ⁻³ | carbon concentration from the microzooplankton (<20 um) component alone | | zmicro | mole_concentration_of_microzooplankton_expressed_as_ca rbon in sea water | | 3 | Mole Concentration of Mesozooplankton expressed as Carbon in Sea Water | mol m ⁻³ | carbon concentration from mesozooplankton (20-200 um) component alone | | zmeso | mole_concentration_of_mesozooplankton_expressed_as_car
bon in sea water | | 3 | Other Zooplankton Carbon Concentration | mol m ⁻³ | carbon from additional zooplankton component concentrations alone (e.g. Micro, meso). Since the models all have different numbers of components, this variable has been included to provide a check for intercomparison between models since some phytoplankton groups are supersets. | | zoocmisc | mole_concentration_of_miscellaneous_zooplankton_expres
sed_as_carbon_in_sea_water | | 1 | Total Alkalinity | mol m ⁻³ | total alkalinity equivalent concentration (including carbonate, nitrogen, silicate, and borate components) | | talk | $sea_water_alkalinity_expressed_as_mole_equivalent$ | | 1 | рН | 1 | negative log of hydrogen ion concentration with the concentration expressed as mol H kg-1. | | ph | sea_water_ph_reported_on_total_scale | | 1 | Dissolved Oxygen Concentration | mol m ⁻³ | | | 02 | $mole_concentration_of_molecular_oxygen_in_sea_water$ | | 1 | Dissolved Nitrate Concentration | mol m ⁻³ | | | no3 | mole_concentration_of_nitrate_in_sea_water | | unformatted | | | | | CMOR
variable | | | | | | |-------------|------------------------------------|----------|------|--------------------------------|------------------|-----------|-----------|-------------------------------------|-------------|---------------| | uniormatted | cell methods | positive | type | CMOR dimensions | name | realm | frequency | cell measures | flag values | flag meanings | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | dissic | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | dissoc | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | phyc | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | zooc | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | bacc | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | detoc | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | calc | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | arag | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | phydiat | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | phydiaz | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | phycalc | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | phypico | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | phymisc | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | zmicro | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | zmeso | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | zoocmisc | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | talk | ocnBgchem | | area: areacello
volume: volcello | | | | 1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | ph | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | 02 | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 | time: mean area:
mean where sea | | real | longitude latitude olevel time | no3 | ocnBgchem | | area: areacello
volume: volcello | | | | 2 | Dissolved Ammonium Concentration | mol m ⁻³ | | nh4 | $mole_concentration_of_ammonium_in_sea_water$ | |---|--|---------------------|--|------------|---| | 1 | Dissolved Phosphate Concentration | mol m ⁻³ | | po4 | mole_concentration_of_phosphate_in_sea_water | | 1 | Dissolved Iron Concentration | mol m ⁻³ | dissolved iron in sea water is meant to include both Fe2+ and Fe3+ ions (but not, e.g., particulate detrital iron) | dfe | $mole_concentration_of_dissolved_iron_in_sea_water$ | | 1 | Dissolved Silicate Concentration | mol m ⁻³ | | si | mole_concentration_of_silicate_in_sea_water | | 1 | Total Chlorophyll Mass Concentration | kg m ⁻³ | sum of chlorophyll from all phytoplankton group concentrations. In most models this is equal to chldiat+chlmisc, that is the sum of "Diatom Chlorophyll Mass Concentration" plus "Other Phytoplankton Chlorophyll Mass Concentration" | chl | mass_concentration_of_phytoplankton_expressed_as_chlor
ophyll_in_sea_water | | 3 | Diatom Chlorophyll Mass Concentration | kg m ⁻³ | chlorophyll from diatom phytoplankton component concentration alone | chldiat | mass_concentration_of_diatoms_expressed_as_chlorophyll_
in_sea_water | | 3 | Mass Concentration of Diazotrophs expressed as Chlorophyll in Sea Water | kg m ⁻³ | chlorophyll concentration from the diazotrophic phytoplankton component alone | chldiaz | mass_concentration_of_diazotrophs_expressed_as_chloroph
yll in sea water | | 3 | Mass Concentration of Calcareous
Phytoplankton expressed as Chlorophyll in
Sea Water | kg m ⁻³ | chlorophyll concentration from the calcite-producing phytoplankton component alone | chlcalc | $mass_concentration_of_calcareous_phytoplankton_expresse\\ d_as_chlorophyll_in_sea_water$ | | 3 | Mass Concentration of Picophytoplankton
expressed as Chlorophyll in Sea Water | kg m ⁻³ | chlorophyll concentration from the picophytoplankton (<2 um) component alone | chlpico | mass_concentration_of_picophytoplankton_expressed_as_c
hlorophyll_in_sea_water | | | | | | | | | 3 | Other Phytoplankton Chlorophyll Mass
Concentration | kg m ⁻³ | chlorophyll from additional phytoplankton component concentrations alone | chlmisc | mass_concentration_of_miscellaneous_phytoplankton_expr
essed as chlorophyll in sea water | | 3 | Particulate Organic Nitrogen Concentration | mol m ⁻³ | sum of particulate organic nitrogen component concentrations | pon | mole_concentration_of_particulate_organic_matter_express
ed as nitrogen in sea water | | 3 | Particulate Organic Phosphorus Concentration | mol m ⁻³ | sum of particulate organic phosphorus component concentrations | pop | mole_concentration_of_particulate_organic_matter_express
ed_as_phosphorus_in_sea_water | | 3 | Particulate Biogenic Iron
Concentration | mol m ⁻³ | sum of particulate organic iron component concentrations | bfe | mole_concentration_of_particulate_organic_matter_express
ed_as_iron_in_sea_water | | 3 | Particulate Biogenic Silica Concentration | mol m ⁻³ | sum of particulate silica component concentrations | bsi | mole_concentration_of_particulate_matter_expressed_as_sil
icon_in_sea_water | | 3 | Phytoplankton Nitrogen Concentration | mol m ⁻³ | sum of phytoplankton nitrogen component concentrations | phyn | mole_concentration_of_phytoplankton_expressed_as_nitrog
en_in_sea_water | | 3 | Phytoplankton Phosphorus Concentration | mol m ⁻³ | sum of phytoplankton phosphorus components | phyp | mole_concentration_of_phytoplankton_expressed_as_phosp
horus in sea water | | 3 | Phytoplankton Iron Concentration | mol m ⁻³ | sum of phytoplankton iron component concentrations | phyfe | mole_concentration_of_phytoplankton_expressed_as_iron_i
n_sea_water | | 3 | Phytoplankton Silica Concentration | mol m ⁻³ | sum of phytoplankton silica component concentrations | physi | mole_concentration_of_phytoplankton_expressed_as_silico
n_in_sea_water | | 3 | Dimethyl Sulphide Concentration | mol m ⁻³ | | dms | $mole_concentration_of_dimethyl_sulfide_in_sea_water$ | | 2 | Mole Concentration of Carbonate expressed as Carbon in Sea Water | mol m ⁻³ | | co3 | mole_concentration_of_carbonate_expressed_as_carbon_in
sea_water | | 2 | Mole Concentration of Calcite expressed as
Carbon in Sea Water at Saturation | mol m ⁻³ | | co3satcalc | mole_concentration_of_calcite_expressed_as_carbon_in_se a water at saturation | | 2 | Mole Concentration of Aragonite expressed as Carbon in Sea Water at Saturation | mol m ⁻³ | | co3satarag | mole_concentration_of_aragonite_expressed_as_carbon_in_
sea water at saturation | | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | nh4 | ocnBgchem | area: areacello
volume: volcello | |---------|------------------------------------|------|--------------------------------|------------|-----------|-------------------------------------| | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | po4 | ocnBgchem | area: areacello
volume: volcello | | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | dfe | ocnBgchem | area: areacello
volume: volcello | | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | si | ocnBgchem | area: areacello
volume: volcello | | kg m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | chl | ocnBgchem | area: areacello
volume: volcello | | kg m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | chldiat | ocnBgchem | area: areacello
volume: volcello | | kg m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | chldiaz | ocnBgchem | area: areacello
volume: volcello | | kg m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | chlcalc | ocnBgchem | area: areacello
volume: volcello | | kg m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | chlpico | ocnBgchem | area: areacello
volume: volcello | | | | | | | | | | kg m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | chlmisc | ocnBgchem | area: areacello
volume: volcello | | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | pon | ocnBgchem | area: areacello
volume: volcello | | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | pop | ocnBgchem | area: areacello
volume: volcello | | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | bfe | ocnBgchem | area: areacello
volume: volcello | | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | bsi | ocnBgchem | area: areacello
volume: volcello | | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | phyn | ocnBgchem | area: areacello
volume: volcello | | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | phyp | ocnBgchem | area: areacello
volume: volcello | | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | phyfe | ocnBgchem | area: areacello
volume: volcello | | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | physi | ocnBgchem | area: areacello
volume: volcello | | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | dms | ocnBgchem | area: areacello
volume: volcello | | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | co3 | ocnBgchem | area: areacello
volume: volcello | | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | co3satcalc | ocnBgchem | area: areacello
volume: volcello | | mol m-3 | time: mean area:
mean where sea | real | longitude latitude olevel time | co3satarag | ocnBgchem | area: areacello
volume: volcello | #### In CMOR Table Oyr: Marine Biogeochemical 3-D Fields: Rates of Production and Removal | Priority | • | | | | output variable | | |----------|---|-------------------------------------|--|--|-----------------|--| | Pri | long name | units | comment | questions & notes | name | standard name | | | Primary Carbon Production by Phytoplankton | mol m ⁻³ s ⁻¹ | total primary (organic carbon) production by phytoplankton | | pp | tendency_of_mole_concentration_of_particulate_organic_m
atter_expressed_as_carbon_in_sea_water_due_to_net_prima
ry production | | 3 | Primary Carbon Production by Phytoplankton due to Nitrate Uptake Alone | mol m ⁻³ s ⁻¹ | Primary (organic carbon) production by phytoplankton due to nitrate uptake alone | | pnitrate | tendency_of_mole_concentration_of_particulate_organic_m
atter_expressed_as_carbon_in_sea_water_due_to_nitrate_ut
ilization | | 3 | Biogenic Iron Production | mol m ⁻³ s ⁻¹ | | | pbfe | tendency_of_mole_concentration_of_iron_in_sea_water_du
e_to_biological_production | | 3 | Biogenic Silica Production | mol m ⁻³ s ⁻¹ | | | pbsi | tendency_of_mole_concentration_of_silicon_in_sea_water_
due_to_biological_production | | 3 | Calcite Production | mol m ⁻³ s ⁻¹ | | | pcalc | tendency_of_mole_concentration_of_calcite_expressed_as_
carbon in sea water due to biological production | | 3 | Aragonite Production | mol m ⁻³ s ⁻¹ | | | parag | tendency_of_mole_concentration_of_aragonite_expressed_a
s carbon in sea water due to biological production | | 3 | Sinking Particulate Organic Carbon Flux | mol m ⁻² s ⁻¹ | | | expc | sinking_mole_flux_of_particulate_organic_matter_expresse
d_as_carbon_in_sea_water | | 3 | Sinking Particulate Organic Nitrogen Flux | mol m ⁻² s ⁻¹ | | | expn | sinking_mole_flux_of_particulate_organic_nitrogen_in_sea
water | | 3 | Sinking Particulate Organic Phosphorus Flux | mol m ⁻² s ⁻¹ | | | expp | sinking_mole_flux_of_particulate_organic_phosphorus_in_
sea_water | | 3 | Sinking Particulate Iron Flux | mol m ⁻² s ⁻¹ | | | expcfe | sinking_mole_flux_of_particulate_iron_in_sea_water | | 3 | Sinking Particulate Silica Flux | $mol\ m^{\text{-}2}s^{\text{-}1}$ | | | expsi | sinking_mole_flux_of_particulate_silicon_in_sea_water | | 3 | Sinking Calcite Flux | mol m ⁻² s ⁻¹ | | | expcalc | sinking_mole_flux_of_calcite_expressed_as_carbon_in_sea
water | | 3 | Sinking Aragonite Flux | mol m ⁻² s ⁻¹ | | | exparag | sinking_mole_flux_of_aragonite_expressed_as_carbon_in_s
ea water | | 3 | Calcite Dissolution | mol m ⁻³ s ⁻¹ | | | dcalc | tendency_of_mole_concentration_of_calcite_expressed_as_
carbon_in_sea_water_due_to_dissolution | | 3 | Aragonite Dissolution | mol m ⁻³ s ⁻¹ | | | darag | tendency_of_mole_concentration_of_aragonite_expressed_a
s_carbon_in_sea_water_due_to_dissolution | | 3 | Diatom Primary Carbon Production | mol m ⁻³ s ⁻¹ | Primary (organic carbon) production by the diatom component alone | | pdi | tendency_of_mole_concentration_of_particulate_organic_m
atter_expressed_as_carbon_in_sea_water_due_to_net_prima
ry_production_by_diatoms | | 3 | Tendency of Mole Concentration of Organic
Carbon in Sea Water due to Net Primary
Production by Diazotrophs | mol m ⁻³ s ⁻¹ | Primary (organic carbon) production by the diazotrophic phytoplankton component alone | | dpocdtdiaz | tendency_of_mole_concentration_of_particulate_organic_m
atter_expressed_as_carbon_in_sea_water_due_to_net_prima
ry_production_by_diazotrophs | | 3 | Tendency of Mole Concentration of Organic
Carbon in Sea Water due to Net Primary
Production by Calcareous Picophytoplankton | mol m ⁻³ s ⁻¹ | Primary (organic carbon) production by the calcite-producing phytoplankton component alone | | dpocdtcalc | tendency_of_mole_concentration_of_particulate_organic_m
atter_expressed_as_carbon_in_sea_water_due_to_net_prima
ry_production_by_calcareous_phytoplankton | | 3 | Tendency of Mole Concentration of Organic
Carbon in Sea Water due to Net Primary
Production by Picophytoplankton | mol m ⁻³ s ⁻¹ | Primary (organic carbon) production by the picophytoplankton (<2 um) component alone | | dpocdtpico |
tendency_of_mole_concentration_of_particulate_organic_m
atter_expressed_as_carbon_in_sea_water_due_to_net_prima
ry_production_by_picophytoplankton | | 3 | Other Phytoplankton Carbon Production | mol m ⁻³ s ⁻¹ | Primary (organic carbon) production by other phytoplankton components alone | I think this variable might be unnecessary since it can be gotten by subtracting diatom primary carbon production from pp. | phypmisc | tendency_of_mole_concentration_of_particulate_organic_m
atter_expressed_as_carbon_in_sea_water_due_to_net_prima
ry_production_by_miscellaneous_phytoplankton | | 3 | Rate of Change of Dissolved Inorganic
Carbon due to Biological Activity | mol m ⁻³ s ⁻¹ | Net of biological terms in time rate of change of dissolved inorganic carbon | | bddtdic | tendency_of_mole_concentration_of_dissolved_inorganic_c
arbon in sea water due to biological processes | | 3 | Rate of Change of Nitrogen Nutrient due to
Biological Activity | mol m ⁻³ s ⁻¹ | Net of biological terms in time rate of change of nitrogen nutrients (e.g. NO3+NH4) | | bddtdin | tendency_of_mole_concentration_of_dissolved_inorganic_n
itrogen_in_sea_water_due_to_biological_processes | | 3 | Rate of Change of Dissolved Phosphate due to Biological Activity | $mol\ m^{3}s^{1}$ | Net of biological terms in time rate of change of dissolved phosphate | | bddtdip | tendency_of_mole_concentration_of_dissolved_inorganic_p
hosphate_in_sea_water_due_to_biological_processes | | unformatted | | | | | CMOR
variable | | | | | | |-------------|------------------------------------|----------|------|--------------------------------|------------------|-----------|-----------|-------------------------------------|-------------|---------------| | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | pp | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | pnitrate | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | pbfe | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | pbsi | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | pcalc | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | parag | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-2 s-1 | time: mean area:
mean where sea | down | real | longitude latitude olevel time | expc | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-2 s-1 | time: mean area:
mean where sea | down | real | longitude latitude olevel time | expn | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-2 s-1 | time: mean area:
mean where sea | down | real | longitude latitude olevel time | expp | ocnBgchem | | | | | | mol m-2 s-1 | time: mean area:
mean where sea | down | real | longitude latitude olevel time | expcfe | ocnBgchem | | | | | | mol m-2 s-1 | time: mean area:
mean where sea | down | real | longitude latitude olevel time | expsi | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-2 s-1 | time: mean area:
mean where sea | down | real | longitude latitude olevel time | expcalc | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-2 s-1 | time: mean area:
mean where sea | down | real | longitude latitude olevel time | exparag | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | dcalc | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | darag | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | pdi | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | dpocdtdiaz | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | dpoedteale | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | dpocdtpico | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | phypmisc | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | bddtdic | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | bddtdin | ocnBgchem | | area: areacello
volume: volcello | | | | mol m-3 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | bddtdip | ocnBgchem | | area: areacello
volume: volcello | | | | Rate of Change of Dissolved Inorganic Iron due to Biological Activity | mol m ⁻³ s ⁻¹ | Net of biological terms in time rate of change of dissolved inorganic iron | bddtdife | tendency_of_mole_concentration_of_dissolved_inorganic_i
ron_in_sea_water_due_to_biological_processes | |--|-------------------------------------|--|----------|--| | Rate of Change of Dissolved Inorganic
Silicate due to Biological Activity | mol m ⁻³ s ⁻¹ | Net of biological terms in time rate of change of dissolved inorganic silicate | bddtdisi | tendency_of_mole_concentration_of_dissolved_inorganic_s
ilicate in sea water due to biological processes | | Rate of Change of Alkalinity due to
Biological Activity | mol m ⁻³ s ⁻¹ | Net of biological terms in time rate of change of alkalinity | bddtalk | tendency_of_sea_water_alkalinity_expressed_as_mole_equi
valent due to biological processes | | 3 Nonbiogenic Iron Scavenging | mol m ⁻³ s ⁻¹ | Dissolved Fe removed through nonbiogenic scavenging onto particles | fescav | tendency_of_mole_concentration_of_dissolved_iron_in_sea
water due to scavenging by inorganic particles | | 3 Particle Source of Dissolved Iron | mol m ⁻³ s ⁻¹ | Dissolution, remineralization and desorption of iron back to the dissolved phase | fediss | tendency_of_mole_concentration_of_dissolved_iron_in_sea
water due to dissolution from inorganic particles | | Total Grazing of Phytoplankton by Zooplankton | mol m ⁻³ s ⁻¹ | | graz | tendency_of_mole_concentration_of_dissolved_iron_in_sea
water_due_to_grazing_of_phytoplankton | #### Ocean layer depth field requested only from models where it can't be calculated from the vertical coordinate information stored in the file. | iority | | | | | output variable | | |--------|--|-------|---------|--|-----------------|-------------------| | ă | long name | units | comment | questions & notes | name | standard name | | 1 Dep | pth Below Geoid of Ocean Layer | m | | This 3-d time dependent field should only
be saved for models where it can't be
calculated from the vertical coordinate
information stored in the file. | zfull | depth_below_geoid | | | epth Below Geoid of Interfaces Between
ean Layers | m | | This 3-d time dependent field should only
be saved for models where it can't be
calculated from the vertical coordinate
information stored in the file. | zhalf | depth_below_geoid | | mol m-3 s-1 | time: mean area:
mean where sea | real | longitude latitude olevel time | bddtdife | ocnBgchem | area: areacello
volume: volcello | |-------------|------------------------------------|------|--------------------------------|----------|-----------|-------------------------------------| | mol m-3 s-1 | time: mean area:
mean where sea | real | longitude latitude olevel time | bddtdisi | ocnBgchem | area: areacello
volume: volcello | | mol m-3 s-1 | time: mean area:
mean where sea | real | longitude latitude olevel time | bddtalk | ocnBgchem | area: areacello
volume: volcello | | mol m-3 s-1 | time: mean area:
mean where sea | real | longitude latitude olevel time | fescav | ocnBgchem | area: areacello
volume: volcello | | mol m-3 s-1 | time: mean area:
mean where sea | real | longitude latitude olevel time | fediss | ocnBgchem | area: areacello
volume: volcello | | mol m-3 s-1 | time: mean area:
mean where sea | real | longitude latitude olevel time | graz | ocnBgchem | area: areacello
volume: volcello | | unformatted
units | cell_methods | positive | type | CMOR dimensions | CMOR
variable
name | realm | frequency | cell_measures | flag_values | flag_meanings | |----------------------|------------------------------------|----------|------|--------------------------------|--------------------------|-------|-----------|-----------------|-------------|---------------| | m | time: mean area:
mean where sea | | real | longitude latitude olevel time | zfull | ocean | | area: areacello | | | | m | time: mean area:
mean
where sea | | real | longitude latitude olevel time | zhalf | ocean | | area: areacello | | | # CMOR Table Amon: Monthly Mean Atmospheric Fields and Some Surface Fields Amon mon # (All Saved on the Atmospheric Grid) In CMOR Table Amon: 2-D fields on atmospheric grid | Priority | • | | | | | | |----------|--|--|--|---|-----------------|--| | .i.o. | long name | | aammant | questions for notes | output variable | standard name | | | | units | comment | questions & notes | name | standard name | | | Near-Surface Air Temperature | K | # 1 · # · · · · · · · · · · · · · · · · | normally, the temperature should be reported at the 2 meter height | tas | air_temperature | | l | Surface Temperature | K | "skin" temperature (i.e., SST for open ocean) | | ts | surface temperature | | 1 | Daily Minimum Near-Surface Air
Temperature | K | monthly mean of the daily-minimum near-surface air temperature. | normally, this should be reported at the 2 meter height. | tasmin | air_temperature | | | Daily Maximum Near-Surface Air
Temperature | K | monthly mean of the daily-maximum near-surface air temperature. | normally, this should be reported at the 2 meter height. | tasmax | air_temperature | | 1 | Sea Level Pressure | Pa | not, in general, the same as surface pressure | | psl | air_pressure_at_sea_level | | 1 | Surface Air Pressure | Pa | not, in general, the same as mean sea-level pressure | | ps | surface_air_pressure | | 1 | Eastward Near-Surface Wind | m s ⁻¹ | | normally, the the wind component should be reported at the 10 meter height | uas | eastward_wind | | 1 | Northward Near-Surface Wind | m s ⁻¹ | | normally, the the wind component should be reported at the 10 meter height $$ | vas | northward_wind | | 1 | Near-Surface Wind Speed | m s ⁻¹ | This is the mean of the speed, not the speed computed from the mean u and v components of wind | normally, the the wind should be reported at the 10 meter height | sfcWind | wind_speed | | 1 | Near-Surface Relative Humidity | % | This is the relative humidity with respect to liquid water for T> 0 C, and with respect to ice for T<0 C. | express as a percentage. Normally, the relative humidity should be reported at the 2 meter height | hurs | relative_humidity | | | Near-Surface Specific Humidity | 1 | | Normally, the specific humidity should be reported at the 2 meter height | huss | specific_humidity | | 1 | Precipitation | kg m ⁻² s ⁻¹ | at surface; includes both liquid and solid phases from all types of clouds (both large-scale and convective) | | pr | precipitation_flux | | 1 | Snowfall Flux | kg m ⁻² s ⁻¹ | at surface; includes precipitation of all forms of water in
the solid phase | | prsn | snowfall_flux | | 1 | Convective Precipitation | kg m ⁻² s ⁻¹ | at surface; includes both liquid and solid phases. | | prc | convective_precipitation_flux | | 1 | Evaporation | kg m ⁻² s ⁻¹ | at surface; flux of water into the atmosphere due to
conversion of both liquid and solid phases to vapor (from
underlying surface and vegetation) | | evspsbl | water_evaporation_flux | | | Surface Snow and Ice Sublimation Flux | kg m ⁻² s ⁻¹ | The snow and ice sublimation flux is the loss of snow and ice mass from the surface resulting from their conversion to water vapor that enters the atmosphere. | This differs from sbl appearing in table Limon in that the flux is averaged over the entire grid cell, not just the land portion. | sbl | surface_snow_and_ice_sublimation_fl | | 1 | Surface Downward Eastward Wind Stress | Pa | | | tauu | surface_downward_eastward_stress | | 1 | Surface Downward Northward Wind
Stress | Pa | | | tauv | surface_downward_northward_stress | | | Surface Upward Latent Heat Flux | TT -2 | includes both evaporation and sublimation | | hfls | surface upward latent heat flux | | i | Surface Upward Sensible Heat Flux | W m ⁻²
W m ⁻² | | | hfss | surface upward sensible heat flux | | l | Surface Downwelling Longwave | W m ⁻² | | | rlds | surface_downwelling_longwave_flux_in | | 1 | Radiation Surface Upwelling Longwave Radiation | W m ⁻² | | | rlus | surface upwelling longwave flux in | | 1 | Surface Downwelling Shortwave Radiation | W m ⁻² | | | rsds | surface_downwelling_shortwave_flux_ir | | 1 | Surface Upwelling Shortwave Radiation | W m ⁻² | | | rsus | surface_upwelling_shortwave_flux_in_ | | 1 | Surface Downwelling Clear-Sky
Shortwave Radiation | W m ⁻² | | | rsdscs | surface_downwelling_shortwave_flux_i:
ir_assuming_clear_sky | | l | Surface Upwelling Clear-Sky Shortwave
Radiation | W m ⁻² | | | rsuscs | surface_upwelling_shortwave_flux_in_a
assuming_clear_sky | | | | | | | | | | unformatted | | | | | CMOR | | | | | | |-------------|--|----------|------|--------------------------------------|---------------|-------|-----------|-----------------|-------------|---------------| | units | cell methods | positive | type | CMOR dimensions | variable name | realm | frequency | cell measures | flag values | flag meanings | | K | time: mean | | real | longitude latitude time
height2m | tas | atmos | | area: areacella | | | | K | time: mean | | real | longitude latitude time | ts | atmos | | area: areacella | | | | K | time: minimum
within days time:
mean over days | | real | longitude latitude time
height2m | tasmin | atmos | | area: areacella | | | | K | time: maximum
within days time:
mean over days | | real | longitude latitude time
height2m | tasmax | atmos | | area: areacella | | | | Pa | time: mean | | real | longitude latitude time | psl | atmos | | area: areacella | | | | Pa | time: mean | | real | longitude latitude time | ps | atmos | | area: areacella | | | | m s-1 | time: mean | | real | longitude latitude time
height10m | uas | atmos | | | | | | m s-1 | time: mean | | real | longitude latitude time
height10m | vas | atmos | | | | | | m s-1 | time: mean | | real | longitude latitude time
height10m | sfcWind | atmos | | | | | | % | time: mean | | real | longitude latitude time
height2m | hurs | atmos | | area: areacella | | | | 1 | time: mean | | real | longitude latitude time
height2m | huss | atmos | | area: areacella | | | | | | | | | | atmos | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | pr | atmos | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | prsn | atmos | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | prc | atmos | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | evspsbl | atmos | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | sbl | atmos | | area: areacella | | | | | | | | | | atmos | | area: areacella | | | | Pa | time: mean | down | real | longitude latitude time | tauu | atmos | | | | | | Pa | time: mean | down | real | longitude latitude time | tauv | atmos | | | | | | | | | | | | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | hfls | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | hfss | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude time | rlds | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rlus | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude time | rsds | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rsus | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude time | rsdscs | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rsuscs | atmos | | area: areacella | | | | 1 | Surface Downwelling Clear-Sky
Longwave Radiation | W m ⁻² | | | rldscs | surface_downwelling_longwave_flux_in_ai
r_assuming_clear_sky | |---|--|------------------------------------|---|--|-----------|---| | 1 | TOA Incident Shortwave Radiation | W m ⁻² | at the top of the atmosphere | | rsdt | toa incoming shortwave flux | | 1 | TOA Outgoing Shortwave Radiation | W m ⁻² | at the top of the atmosphere | | rsut | toa outgoing shortwave flux | | 1 | TOA Outgoing Longwave Radiation | W m ⁻² | at the top of the atmosphere (to be compared with satellite measurements) | | rlut | toa_outgoing_longwave_flux | | 1 | TOA Outgoing Clear-Sky Longwave
Radiation | W m ⁻² | | | rlutes | toa_outgoing_longwave_flux_assuming_cle
ar sky | | 1 | TOA Outgoing Clear-Sky Shortwave
Radiation | W m ⁻² | | | rsutes | toa_outgoing_shortwave_flux_assuming_cl
ear_sky | | 1 | Water Vapor Path | kg m ⁻² | vertically integrated through the atmospheric column | | prw | atmosphere_water_vapor_content | | 1 | Total Cloud Fraction | % | for the whole atmospheric column, as seen
from the surface or the top of the atmosphere. Include both large-scale and convective cloud. | | clt | cloud_area_fraction | | 1 | Condensed Water Path | kg m ⁻² | mass of condensed (liquid + ice) water in the column divided by the area of the column (not just the area of the cloudy portion of the column). Includes precipitating hydrometeors ONLY if the precipitating hydrometeor affects the calculation of radiative transfer in model. | | clwvi | atmosphere_cloud_condensed_water_conte
nt | | 1 | Ice Water Path | kg m ⁻² | mass of ice water in the column divided by the area of the column (not just the area of the cloudy portion of the column). Includes precipitating frozen hydrometeors ONLY if the precipitating hydrometeor affects the calculation of radiative transfer in model. | | clivi | atmosphere_cloud_ice_content | | 1 | Net Downward Flux at Top of Model | W m ⁻² | i.e., at the top of that portion of the atmosphere where
dynamics are explicitly treated by the model. This is
reported only if it differs from the net downward
radiative flux at the top of the atmosphere. | | rtmt | net_downward_radiative_flux_at_top_of_at
mosphere_model | | 1 | Air Pressure at Convective Cloud Base | Pa | radiative flux at the top of the authosphere. | | ccb | air pressure at convective cloud base | | 1 | Air Pressure at Convective Cloud Top
Fraction of Time Convection Occurs | Pa
1 | Fraction of time that convection occurs in the grid cell. | | cct
ci | air pressure at convective cloud top
convection time fraction | | 1 | Fraction of Time Shallow Convection Occurs | 1 | Fraction of time that shallow convection occurs in the grid cell. | For models with a distinct shallow convection scheme only. | sci | shallow_convection_time_fraction | | 1 | Carbon Mass Flux into Atmosphere Due to All Anthropogenic Emissions of CO2 | kg m ⁻² s ⁻¹ | This is requested only for the emission-driven coupled carbon climate model runs. Does not include natural fire sources but, includes all anthropogenic sources, including fossil fuel use, cement production, agricultural burning, and sources associated with anthropogenic land use change excluding forest regrowth. | | fco2antt | tendency_of_atmosphere_mass_content_of
_carbon_dioxide_expressed_as_carbon_due
_to_anthropogenic_emission | | 1 | Carbon Mass Flux into Atmosphere Due
to Fossil Fuel Emissions of CO2 | kg m ⁻² s ⁻¹ | | This is requested only for the emission-driven coupled carbon climate model runs. | fco2fos | tendency_of_atmosphere_mass_content_of
_carbon_dioxide_expressed_as_carbon_due
_to_emission_from_fossil_fuel_combustion | | 1 | Surface Carbon Mass Flux into the
Atmosphere Due to Natural Sources | kg m ⁻² s ⁻¹ | This is what the atmosphere sees (on its own grid). This field should be equivalent to the combined natural fluxes of carbon (requested in the L_mon and O_mon tables) | Report from all simulations (both emission-driven and concentration-driven) performed by models with fully interactive and responsive carbon cycles. | fco2nat | surface_upward_mass_flux_of_carbon_dio
xide_expressed_as_carbon_due_to_emissio
n_from_natural_sources | | W m-2 | time: mean | down | real | longitude latitude time | rldscs | atmos | area: areacella | | |------------|----------------|------|------|-------------------------|----------|---|-----------------|--| | | | | | | | atmos | area: areacella | | | W m-2 | time: mean | down | real | longitude latitude time | rsdt | atmos | area: areacella | | | W m-2 | time: mean | up | real | longitude latitude time | rsut | atmos | area: areacella | | | | | | | ē | | | | | | W m-2 | time: mean | up | real | longitude latitude time | rlut | atmos | area: areacella | | | W m-2 | time: mean | up | real | longitude latitude time | rlutes | atmos | area: areacella | | | W m-2 | time: mean | up | real | longitude latitude time | rsutcs | atmos | area: areacella | | | | | | real | | | atmos | area: areacella | | | kg m-2 | time: mean | | real | longitude latitude time | prw | atmos | area: areacella | | | % | time: mean | | real | longitude latitude time | clt | atmos | area: areacella | | | kg m-2 | time: mean | | real | longitude latitude time | clwvi | atmos | area: areacella | | | kg m-2 | time: mean | | real | longitude latitude time | clivi | atmos | area: areacella | | | | | | | | | atmos | area: areacella | | | | | | | | | *************************************** | | | | W m-2 | time: mean | down | real | longitude latitude time | rtmt | atmos | area: areacella | | | Pa | time: mean | | real | longitude latitude time | ccb | atmos | area: areacella | | | Pa | time: mean | | real | longitude latitude time | cct | atmos | area: areacella | | | 1 | time: mean | | real | longitude latitude time | ci | atmos | area: areacella | | | 1 | time: mean | | real | longitude latitude time | sci | atmos | area: areacella | | | 1 | tilic. ilicali | | icai | longitude latitude time | 501 | aunos | | | | | | | | | | | area: areacella | | | kg m-2 s-1 | time: mean | ир | real | longitude latitude time | fco2antt | atmos | area: areacella | | | kg m-2 s-1 | time: mean | up | real | longitude latitude time | fco2fos | atmos | area: areacella | | | kg m-2 s-1 | time: mean | up | real | longitude latitude time | fco2nat | atmos | area: areacella | | #### In CMOR Table Amon: Atmospheric 3-D fields on standard pressure levels, except 4 cloud fields which are on model levels. Include the following mandatory pressure levels (which are available from all available reanalyses and CMIP3): 1000, 925, 850, 700, 600, 500, 400, 300, 250, 200, 150, 100, 70, 50, 30, 20, and 10 hPa; Also include, when appropriate, output on the following additional pressure levels: 7, 5, 3, 2, 1 and 0.4 hPa. | Priority | long name | units | comment | questions & notes | output variable
name | standard name | |----------|-------------------------------------|------------------------------------|--|--|-------------------------|--| | 1 | Cloud Area Fraction | % | Includes both large-scale and convective cloud. | Report on model layers (not standard pressures). | cl | cloud area fraction in atmosphere layer | | 1 | Mass Fraction of Cloud Liquid Water | 1 | Includes both large-scale and convective cloud. Calculate as the mass of cloud liquid water in the grid cell divided by the mass of air (including the water in all phases) in the grid cells. Precipitating hydrometeors are included ONLY if the precipitating hydrometeors affect the calculation of radiative transfer in model. | Report on model layers (not standard pressures). | clw | mass_fraction_of_cloud_liquid_water_in_air | | 1 | Mass Fraction of Cloud Ice | 1 | Includes both large-scale and convective cloud. This is calculated as the mass of cloud ice in the grid cell divided by the mass of air (including the water in all phases) in the grid cell. It includes precipitating hydrometeors ONLY if the precipitating hydrometeors affect the calculation of radiative transfer in model. | Report on model layers (not standard pressures). | cli | mass_fraction_of_cloud_ice_in_air | | 1 | Convective Mass Flux | kg m ⁻² s ⁻¹ | The net mass flux should represent the difference
between the updraft and downdraft components. The
flux is computed as the mass divided by the area of the
grid cell. | Report on model half-levels (i.e., model layer bounds and not standard pressures). | mc | atmosphere_net_upward_convective_mass_
flux | | 1 | Air Temperature | K | • | | ta | air_temperature | | 1 | Eastward Wind | m s ⁻¹ | | | ua | eastward_wind | | 1 | Northward Wind | m s ⁻¹ | | | va | northward_wind | | 1 | Specific Humidity | 1 | | | hus | specific_humidity | | 1 | Relative Humidity | % | This is the relative humidity with respect to liquid water for T> 0 C, and with respect to ice for T<0 C. | | hur | relative_humidity | | 1 | omega (=dp/dt) | Pa s ⁻¹ | commonly referred to as "omega", this represents the
vertical component of velocity in pressure coordinates
(positive down) | | wap | lagrangian_tendency_of_air_pressure | | 1 | Geopotential Height | m | | | zg | geopotential height | | 1 | Mole Fraction of O3 | 1e-9 | | If this does not change over time (except possibly to vary identically over each annual cycle), report instead the variable described in the next table entry. Are these the preferred units or should it be a unitless fraction? Should this field be reported instead on model levels? Or should we also require either the vertically integrated mole fraction (or mass?) of this species or the vertically integrated globally averaged mole fraction (or mass?)? | tro3 | mole_fraction_of_ozone_in_air | | 1 | Mole Fraction of O3 | 1e-9 | | If O3 does not vary from one year to the next, report 12 months, starting with January. (Note: include all 12 months even if the values don't vary seasonally.) When calling CMOR, identify this variable as tro3Clim, not tro3. If the O3 varies
from one year to the next, then report instead the field described in the previous table entry. Are these the preferred units or should it be a unitless fraction? Should this field be reported instead on model levels? Or should we also require either the vertically integrated mole fraction (or mass?) of this species or the vertically integrated globally averaged mole fraction (or mass?)? | tro3 | mole_fraction_of_ozone_in_air | | unformatted | | | | | CMOR | _ | _ | | _ | | |-------------|---|---------|------|----------------------------------|---------------|--------------------|-----------|-----------------|-------------|---------------| | units | cell_methods | | ype | CMOR dimensions | variable name | realm | frequency | cell_measures | flag_values | flag_meanings | | % | time: mean | r | real | longitude latitude alevel time | cl | atmos | | area: areacella | | | | 1 | time: mean | r | real | longitude latitude alevel time | clw | atmos | | area: areacella | | | | 1 | time: mean | ī | real | longitude latitude alevel time | cli | atmos | | area: areacella | | | | kg m-2 s-1 | time: mean | r
up | real | longitude latitude alevhalf time | mc | atmos | | area: areacella | | | | K | time: mean | | real | longitude latitude plevs time | ta | atmos | | area: areacella | | | | m s-1 | time: mean | r | real | longitude latitude plevs time | ua | atmos | | | | | | m s-1 | time: mean | r | real | longitude latitude plevs time | va | atmos | | | | | | 1 | time: mean | r | real | longitude latitude plevs time | hus | atmos | | area: areacella | | | | % | time: mean | r | real | longitude latitude plevs time | hur | atmos | | area: areacella | | | | Pa s-1 | time: mean | r | real | longitude latitude plevs time | wap | atmos | | area: areacella | | | | m | time: mean | r | real | longitude latitude plevs time | zg | atmos | | area: areacella | | | | 1e-9 | time: mean | ſ | real | longitude latitude plevs time | tro3 | atmos
atmosChem | | area: areacella | | | | 1e-9 | time: mean within
years time: mean
over years | ī | real | longitude latitude plevs time2 | tro3Clim | atmos
atmosChem | monClim | area: areacella | | | | 1 Mole Fraction of CO2 | 16-6 | For some simulations (e.g., prescribed concentration pi-control run), this will not vary from one year to the next, and so report instead the variable described in the next table entry. If spatially uniform, omit this field, but report Total Atmospheric Mass of CO2 (see the table entry after the next one). Are these the preferred units or should it be a unitless fraction? Should this field be reported instead on model levels? Or should we also require either the vertically integrated mole fraction (or mass?) of this species or the vertically integrated globally averaged mole fraction (or mass?)? | co2 | mole_fraction_of_carbon_dioxide_in_air | |------------------------------------|------|--|-----------|--| | 1 Mole Fraction of CO2 | le-6 | Report only for simulations (e.g., prescribed concentration pi-control run), in which the CO2 does not vary from one year to the next. Report 12 monthly values, starting with January, even if the values don't vary seasonally. When calling CMOR, identify this variable as co2Clim, not co2. If CO2 is spatially uniform, omit this field, but report Total Atmospheric Mass of CO2 (see the table entry after the next). Are these the preferred units or should it be a unitless fraction? Should this field be reported instead on model levels? Or should we also require either the vertically integrated mole fraction (or mass?)? of this species or the vertically integrated globally averaged mole fraction (or mass?)? | co2 | mole_fraction_of_carbon_dioxide_in_air | | 1 Total Atmospheric Mass of CO2 | kg | For some simulations (e.g., prescribed concentration pi-control run), this will not vary from one year to the next, and so report instead the variable described in the next table entry. If CO2 is spatially nonuniform, omit this field, but report Mole Fraction of CO2 (see the table entry before the previous one). | co2mass | atmosphere_mass_of_carbon_dioxide | | 1 Total Atmospheric Mass of CO2 | kg | Report only for simulations (e.g., prescribed concentration pi-control run), in which the CO2 does not vary from one year to the next. Report 12 monthly values, starting with January, even if the values don't vary seasonally. When calling CMOR, identify this variable as co2massClim, not co2mass. If CO2 is spatially nonuniform, omit this field, but report Mole Fraction of CO2 (see the table entry before the previous one). | co2mass | atmosphere_mass_of_carbon_dioxide | | 1 Mole Fraction of CH4 | le-9 | For some simulations (e.g., prescribed concentration pi-control run), this will not vary from one year to the next, and so report instead the variable described in the next table entry. If CH4 is spatially uniform, omit this field, but report Global Mean Mole Fraction of CH4 (see the table entry after the next one). Are these the preferred units or should it be a unitless fraction? Should this field be reported instead on model levels? Or should we also require either the vertically integrated mole fraction (or mass?) of this species or the vertically integrated globally averaged mole fraction (or mass?)? | ch4 | mole_fraction_of_methane_in_air | | 1 Mole Fraction of CH4 | le-9 | Report only for simulations (e.g., prescribed concentration pi-control run), in which the CH4 does not vary from one year to the next. Report 12 monthly values, starting with January, even if the values don't vary seasonally. When calling CMOR, identify this variable as ch4global, not ch4. If CH4 is spatially uniform, omit this field, but report Global Mean Mole Fraction of CH4 (see the table entry after the next). Are these the preferred units or should it be a unitless fraction? Should this field be reported instead on model levels? Or should we also require either the vertically integrated mole fraction (or mass?)? of this species or the vertically integrated globally averaged mole fraction (or mass?)? | ch4 | mole_fraction_of_methane_in_air | | 1 Global Mean Mole Fraction of CH4 | 1e-9 | For some simulations (e.g., prescribed concentration pi-control run), this will not vary from one year to the next, and so report instead the variable described in the next table entry. If CH4 is spatially nonuniform, omit this field, but report Mole Fraction of CH4 (see the table entry before the previous one). Are these the preferred units or should it be a unitless fraction? Should this field be reported instead on model levels? Or should we also require either the vertically integrated mole fraction (or mass?) of this species or the vertically integrated globally averaged mole fraction (or mass?)? | ch4global | mole_fraction_of_methane_in_air | | 1e-6 | time: mean | real | longitude latitude plevs time | co2 | atmos | | area: areacella | | | |------|---|------|--------------------------------|-------------|--------------------|---------|-----------------|--|--| | le-6 | time: mean within
years time: mean
over years | real | longitude latitude plevs time2 | co2Clim | atmos | monClim | area: areacella | | | | kg | time: mean | real | time | co2mass | atmos | | | | | | kg | time: mean within
years time: mean
over years | real | time2 | co2massClim | atmos | monClim | | | | | 1e-9 | time: mean | real | longitude latitude plevs time | ch4 | atmos
atmosChem | | area: areacella | | | | 1e-9 | time: mean within
years time: mean
over years | real | longitude latitude plevs time2 | ch4Clim | atmos
atmosChem | monClim | area: areacella | | | | 1e-9 | time: mean | real | time | ch4global | atmos
atmosChem | | | | | | 1 Global Mean Mole Fraction of CH4 | 1e-9 | Report only for simulations (e.g., prescribed concentration pi-control run), in which the CH4 does not vary from one year to the next. Report 12 monthly values, starting with January, even if the values don't vary seasonally. When calling CMOR, identify this variable as ch4globalClim, not ch4global. If CH4 is spatially nonuniform, omit this field, but report Global Mean Mole Fraction of CH4 (see the table entry before the previous one). Are these the preferred units or should it be a unitless fraction? Should this field be reported instead on model levels? Or should we also require either the vertically integrated mole fraction (or mass?) of this species or the vertically integrated globally averaged mole fraction (or mass?)? | ch4global | mole_fraction_of_methane_in_air | |---------------------------------------|-------
---|--------------|---------------------------------------| | 1 Mole Fraction of N2O | 1e-9 | For some simulations (e.g., prescribed concentration pi-control run), this will not vary from one year to the next, and so report instead the variable described in the next table entry. If N2O is spatially uniform, omit this field, but report Global Mean Mole Fraction of N2O (see the table entry after the next one). Are these the preferred units or should it be a unitless fraction? Should this field be reported instead on model levels? Or should we also require either the vertically integrated mole fraction (or mass?) of this species or the vertically integrated globally averaged mole fraction (or mass?)? | n2o | mole_fraction_of_nitrous_oxide_in_air | | 1 Mole Fraction of N2O | 1e-9 | Report only for simulations (e.g., prescribed concentration pi-control run), in which the N2O does not vary from one year to the next. Report 12 monthly values, starting with January, even if the values don't vary seasonally. When calling CMOR, identify this variable as n2oglobal, not n2o. If N2O is spatially uniform, omit this field, but report Global Mean Mole Fraction of N2O (see the table entry after the next). Are these the preferred units or should it be a unitless fraction? Should this field be reported instead on model levels? Or should we also require either the vertically integrated mole fraction (or mass?) of this species or the vertically integrated globally averaged mole fraction (or mass?)? | n2o | mole_fraction_of_nitrous_oxide_in_air | | 1 Global Mean Mole Fraction of N2O | 1e-9 | For some simulations (e.g., prescribed concentration pi-control run), this will not vary from one year to the next, and so report instead the variable described in the next table entry. If N2O is spatially nonuniform, omit this field, but report Mole Fraction of N2O (see the table entry before the previous one). Are these the preferred units or should it be a unitless fraction? Should this field be reported instead on model levels? Or should we also require either the vertically integrated mole fraction (or mass?) of this species or the vertically integrated globally averaged mole fraction (or mass?)? | n2oglobal | mole_fraction_of_nitrous_oxide_in_air | | 1 Global Mean Mole Fraction of N2O | 1e-9 | Report only for simulations (e.g., prescribed concentration pi-control run), in which the N2O does not vary from one year to the next. Report 12 monthly values, starting with January, even if the values don't vary seasonally. When calling CMOR, identify this variable as ch4globalClim, not ch4global. If N2O is spatially nonuniform, omit this field, but report Global Mean Mole Fraction of N2O (see the table entry before the previous one). Are these the preferred units or should it be a unitless fraction? Should this field be reported instead on model levels? Or should we also require either the vertically integrated mole fraction (or mass?) of this species or the vertically integrated globally averaged mole fraction (or mass?)? | n2oglobal | mole_fraction_of_nitrous_oxide_in_air | | 3 Global Mean Mole Fraction of CFC11 | 1e-12 | | cfc11global | mole_fraction_of_cfc11_in_air | | 3 Global Mean Mole Fraction of CFC12 | 1e-12 | | cfc12global | mole_fraction_of_cfc12_in_air | | 3 Global Mean Mole Fraction of HCFC22 | 1e-12 | | hcfc22global | mole_fraction_of_hcfc22_in_air | | 3 Global Mean Mole Fraction of CFC113 | le-12 | | cfc113global | mole_fraction_of_cfc113_in_air | | | | | | | | 1e-9 | time: mean within
years time: mean
over years | real | time2 | ch4globalClim | atmos
atmosChem | monClim | | | | |-------|---|---------|------------------------------|---------------|--------------------|---------|-----------------|--|--| | 1e-9 | time: mean | real lo | ongitude latitude plevs time | n2o | atmos
atmosChem | | area: areacella | | | | 1e-9 | time: mean within
years time: mean
over years | real lo | ngitude latitude plevs time2 | n2oClim | atmos
atmosChem | monClim | area: areacella | | | | 1e-9 | time: mean | real | time | n2oglobal | atmos
atmosChem | | | | | | 1e-9 | time: mean within
years time: mean
over years | real | time2 | n2oglobalClim | atmos
atmosChem | monClim | | | | | 1e-12 | time: mean | real | time | cfc11global | atmos
atmosChem | | | | | | 1e-12 | time: mean | real | time | cfc12global | atmos
atmosChem | | | | | | 1e-12 | time: mean | real | time | hcfc22global | atmos
atmosChem | | | | | | 1e-12 | time: mean | real | time | cfc113global | atmos
atmosChem | | | | | Mole Fraction of Other Radiatively Important Trace Gases (That Are Evolving in Time). Please let me know what (if any) other trace gas concentrations should be included. If assumed spatially uniform, report only time-series of the single value. For some simulations (e.g., prescribed concentration pi-control run), this will not vary from one year to the next, and so report values for only 12 months (starting with January. (Note: include all 12 months even if the values don't vary seasonally.) #### In CMOR Table Amon: Climatological atmospheric 3-D pressure fields These field are requested *only for models in which the pressure can't be calculated from the vertical coordinate information stored already for each variable.*Thus, the pressures on each model level are needed for height or theta-coordinate models, for example, but not sigma- or eta-coordinate models. The annual cycle climatology (computed from an appropriate segment of the pre-industrial control run) should be reported on model levels and half levels. DO *NOT*REPORT ALL MONTHS FOR ALL EXPERIMENTS: Report only 12 months of data representing the climatology of the pre-industrial control run. | nity. | | | | output variable | | |---------------------------------|-------|---------|-------------------|-----------------|---------------| | long name | units | comment | questions & notes | name | standard name | | 1 Pressure on Model Levels | Pa | | | pfull | air_pressure | | 1 Pressure on Model Half-Levels | Pa | | | phalf | air_pressure | #### In CMOR Table Amon: 2-D bias-corrected fields on atmospheric grid These fields are derived from fields in the first table above. They have been "bias-corrected" to remove some of the unrealistic behavior caused by the initialization procedure. See recommendations for how this should be done at http://eprints.soton.ac.uk/171975/1/150_Bias_Correction.pdf (Also see http://www.wcrp-climate.org/decadal/.) *These fields should be reported only for decadal hindcast/forecast experiments*. | <u>~</u> | | | | | | |--|------------------------------------|--|--|-----------------|---------------------------| | iorii
Orii | | | | output variable | | | الله long name | units | comment | questions & notes | name | standard name | | 1 Bias-Corrected Near-Surface Air
Temperature | K | | normally, the temperature should be reported at the 2 meter height | tasAdjust | air_temperature | | 1 Bias-Corrected Surface Temperature | K | "skin" temperature (i.e., SST for open ocean) | | tsAdjust | surface temperature | | 1 Bias-Corrected Sea Level Pressure | Pa | not, in general, the same as surface pressure | | pslAdjust | air_pressure_at_sea_level | | 1 Bias-Corrected Precipitation | kg m ⁻² s ⁻¹ | at surface; includes both liquid and solid phases from all types of clouds (both large-scale and convective) | | prAdjust | precipitation_flux | | unformatted
units | cell_methods | positive | type | CMOR dimensions | CMOR
variable name | realm | frequency | cell_measures | flag_values | flag_meanings | |----------------------|---|----------|------|-----------------------------------|-----------------------|-------|-----------|-----------------|-------------|---------------| | Pa | time: mean within
years time: mean
over years | | real | longitude latitude alevel time2 | pfull | atmos | monClim | area: areacella | | | | Pa | time: mean within
years time: mean
over years | | real | longitude latitude alevhalf time2 | phalf | atmos | monClim | area: areacella | | | | unformatted | | | | | CMOR | | | | | | |-------------|--------------|----------|------|-------------------------------------|---------------|-------|-----------|-----------------|-------------|---------------| | units | cell_methods | positive | type | CMOR dimensions | variable name | realm | frequency | cell_measures | flag_values | flag_meanings | | K | time: mean | | real | longitude latitude time
height2m | tasAdjust | atmos | | area: areacella | | | | K | time: mean | | real | longitude latitude time | tsAdjust | atmos | | area: areacella | | | | Pa | time: mean | | real | longitude latitude time | pslAdjust | atmos | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | prAdjust | atmos | | area: areacella | | | # **CMOR Table Omon: Monthly Mean Ocean Fields, Including Biogechemical Fields** Omon mon #
(All Saved on the Ocean Grid) #### In CMOR Table Omon: Marine Biogeochemical 2-D Fields | Priority | > | | | | | | | |------------|---|---|--|---|---------------------------|--|--| | څِ. | | output variable | | | | | | | _ <u>ā</u> | long name | units | comment | questions & notes | name | standard name | | | 2 | (long name taken from 1st table in Oyr) + " at surface" | mol m ⁻³ or kg m ⁻³
or 1, consistent
with first table in
Oyr | (copied from 3D tracer list) | Concentrations of all 3D tracers in the uppermost ocean layer. See first table in Oyr for a complete list of these tracers. "Tracer" concentations should be reported even if they are diagnosed rather than prognostically calculated. | include Oyr 3D
tracers | (copied from 1st table in Oyr) | | | 1 | Primary Organic Carbon Production by All
Types of Phytoplankton | mol m ⁻² s ⁻¹ | Vertically integrated total primary (organic carbon) production by phytoplankton. This should equal the sum of intpdiat+intpphymisc but those individual components may be unavailable in some models. | , | intpp | net_primary_mole_productivity_of_carbon_by_phytoplankt
on | | | 2 | Primary Organic Carbon Production by
Phytoplankton Based on Nitrate Uptake Alone | mol m ⁻² s ⁻¹ | Vertically integrated primary (organic carbon) production by phytoplankton based on nitrate uptake alone | | intpnitrate | net_primary_mole_productivity_of_carbon_due_to_nitrate_
utilization | | | 2 | Primary Organic Carbon Production by
Diatoms | mol m ⁻² s ⁻¹ | Vertically integrated primary (organic carbon) production by the diatom phytoplankton component alone | | intpdiat | net_primary_mole_productivity_of_carbon_by_diatoms | | | 3 | Net Primary Mole Productivity of Carbon by Diazotrophs | mol m ⁻² s ⁻¹ | | | intpdiaz | $net_primary_mole_productivity_of_carbon_by_diazotrophs$ | | | 3 | Net Primary Mole Productivity of Carbon by Calcareous Phytoplankton | $mol\ m^{\text{-}2}s^{\text{-}1}$ | | | intpcalc | net_primary_mole_productivity_of_carbon_by_calcareous_
phytoplankton | | | 3 | Net Primary Mole Productivity of Carbon by Picophytoplankton | mol m ⁻² s ⁻¹ | | | intppico | net_primary_mole_productivity_of_carbon_by_picophytopl ankton | | | 3 | Primary Organic Carbon Production by Other Phytoplankton | mol m ⁻² s ⁻¹ | Vertically integrated total primary (organic carbon) production by other phytoplankton components alone | | intpmisc | net_primary_mole_productivity_of_carbon_by_miscellaneo
us_phytoplankton | | | 3 | Iron Production | mol m ⁻² s ⁻¹ | Vertically integrated biogenic iron production | | intpbfe | tendency_of_ocean_mole_content_of_iron_due_to_biologic
al production | | | 3 | Silica Production | mol m ⁻² s ⁻¹ | Vertically integrated biogenic silica production | | intpbsi | tendency_of_ocean_mole_content_of_silicon_due_to_biolo
gical production | | | 3 | Calcite Production | mol m ⁻² s ⁻¹ | Vertically integrated calcite production | | intpcalcite | tendency_of_ocean_mole_content_of_calcite_expressed_as
carbon_due_to_biological_production | | | 3 | Aragonite Production | mol m ⁻² s ⁻¹ | Vertically integrated aragonite production | | intparag | tendency_of_ocean_mole_content_of_aragonite_expressed_
as_carbon_due_to_biological_production | | | 1 | Downward Flux of Particle Organic Carbon | mol m ⁻² s ⁻¹ | | at 100 m depth. | epc100 | sinking_mole_flux_of_particulate_organic_matter_expresse d_as_carbon_in_sea_water | | | 3 | Downward Flux of Particulate Iron | mol m ⁻² s ⁻¹ | | at 100 m depth. | epfe100 | sinking_mole_flux_of_particulate_iron_in_sea_water | | | 3 | Downward Flux of Particulate Silica | mol m ⁻² s ⁻¹ | | at 100 m depth. | epsi100 | sinking_mole_flux_of_particulate_silicon_in_sea_water | | | 1 | Downward Flux of Calcite | mol m ⁻² s ⁻¹ | | at 100 m depth. | epcalc100 | sinking_mole_flux_of_calcite_expressed_as_carbon_in_sea
water | | | 1 | Downward Flux of Aragonite | mol m ⁻² s ⁻¹ | | at 100 m depth. | eparag100 | sinking_mole_flux_of_aragonite_expressed_as_carbon_in_s
ea_water | | | 2 | Dissolved Inorganic Carbon Content | kg m ⁻² | Vertically integrated DIC | | intdic | ocean_mass_content_of_dissolved_inorganic_carbon | | | 1 | Surface Aqueous Partial Pressure of CO2 | Pa | | | spco2 | surface_partial_pressure_of_carbon_dioxide_in_sea_water | | | unformatted | | | | | CMOR
variable | | | | | | |---|------------------------------------|----------|------|--------------------------------------|------------------|-----------|-----------|-----------------|-------------|---------------| | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | mol m-3 or kg m-3
or 1, consistent
with first table in
Oyr | time: mean area:
mean where sea | | real | longitude latitude time
depth0m | | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | intpp | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
where sea | | real | longitude latitude time | intpnitrate | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | intpdiat | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
where sea | | real | longitude latitude time | intpdiaz | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
where sea | | real | longitude latitude time | intpeale | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
where sea | | real | longitude latitude time | intppico | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
where sea | | real | longitude latitude time | intpmisc | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | intpbfe | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
where sea | | real | longitude latitude time | intpbsi | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | intpcalcite | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
where sea | | real | longitude latitude time | intparag | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
mean where sea | down | real | longitude latitude time
depth100m | epc100 | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
where sea | down | real | longitude latitude time
depth100m | epfe100 | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
mean where sea | down | real | longitude latitude time depth100m | epsi100 | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
where sea | down | real | longitude latitude time
depth100m | epcalc100 | ocnBgchem | | area: areacello | | | | mol m-2 s-1 | time: mean area:
mean where sea | down | real | longitude latitude time
depth100m | eparag100 | ocnBgchem | | area: areacello | | | | kg m-2 | time: mean area:
where sea | | real | longitude latitude time | intdic | ocnBgchem | | area: areacello | | | | Pa | time: mean area:
mean where sea | | real | longitude latitude time | spco2 | ocnBgchem | | area: areacello | | | | 3 | Delta PCO2 | Pa | | Difference between atmospheric and oceanic partial pressure of CO2 (positive meaning ocean > atmosphere) | dpco2 | surface_carbon_dioxide_partial_pressure_difference_betwe
en_sea_water_and_air | |---|--|-------------------------------------|---|--|-----------|--| | 3 | Delta PO2 | Pa | | Difference between atmospheric and oceanic partial pressure of O2 (positive meaning ocean > atmosphere) | dpo2 | surface_molecular_oxygen_partial_pressure_difference_bet ween_sea_water_and_air | | 1 | Surface Downward CO2 Flux | kg m ⁻² s ⁻¹ | Gas exchange flux of CO2 (positive into ocean) | | fgco2 | surface_downward_mass_flux_of_carbon_dioxide_expresse d_as_carbon | | 1 | Surface Downward O2 Flux | $mol\ m^{-2}\ s^{-1}$ | Gas exchange flux of O2 (positive into ocean) | | fgo2 | $surface_downward_mole_flux_of_molecular_oxygen$ | | 3 | Surface Upward DMS Flux | mol m ⁻² s ⁻¹ | Gas exchange flux of DMS (positive into atmosphere) | | fgdms | surface_upward_mole_flux_of_dimethyl_sulfide | | 3 | Flux of Carbon Into Ocean Surface by Runoff and Sediment Dissolution | mol m ⁻² s ⁻¹ | Carbon supply to ocean through runoff and sediment dissolution (neglects gas exchange) | | fsc | tendency_of_ocean_mole_content_of_carbon_due_to_runof
f_and_sediment_dissolution | | 3 | Downward Carbon Flux at Ocean Bottom | $mol\ m^{-2}\ s^{-1}$ | Carbon loss to sediments | | fre | tendency_of_ocean_mole_content_of_carbon_due_to_sedi
mentation | | 3 | Nitrogen Fixation Rate in
Ocean | $mol\ m^{-2}\ s^{-1}$ | Vertically integrated nitrogen fixation | | intpn2 | tendency_of_ocean_mole_content_of_elemental_nitrogen_d
ue to fixation | | 3 | Surface Downward Net Flux of Nitrogen | mol m ⁻² s ⁻¹ | | | fsn | tendency_of_ocean_mole_content_of_elemental_nitrogen_d
ue to deposition and fixation and runoff | | 3 | Nitrogen Loss to Sediments and through Denitrification | mol m ⁻² s ⁻¹ | | | frn | tendency_of_ocean_mole_content_of_elemental_nitrogen_d
ue_to_denitrification_and_sedimentation | | 3 | Surface Downward Net Flux of Iron | mol m ⁻² s ⁻¹ | Iron supply through deposition flux onto sea surface, runoff, coasts sediments, etc | , | fsfe | tendency_of_ocean_mole_content_of_iron_due_to_depositi
on and runoff and sediment dissolution | | 3 | Iron Loss to Sediments | mol m ⁻² s ⁻¹ | | | frfe | tendency_of_ocean_mole_content_of_iron_due_to_sedimen tation | | 3 | Oxygen Minimum Concentration | mol m ⁻³ | | | o2min | mole_concentration_of_dissolved_molecular_oxygen_in_se
a_water_at_shallowest_local_minimum_in_vertical_profile | | 3 | Depth of Oxygen Minimum Concentration | m | Depth of vertical minimum concentration of dissolved oxygen gas (if two, then the shallower) | | zo2min | depth_at_shallowest_local_minimum_in_vertical_profile_of
_mole_concentration_of_dissolved_molecular_oxygen_in_s
ea_water | | 3 | Calcite Saturation Depth | m | Depth of calcite saturation horizon (0 if < surface, "missing" if > bottom, if two, then the shallower) | | zsatcalc | minimum_depth_of_calcite_undersaturation_in_sea_water | | 3 | Aragonite Saturation Depth | m | Depth of aragonite saturation horizon (0 if < surface, "missing" if > bottom, if two, then the shallower) | | zsatarag | minimum_depth_of_aragonite_undersaturation_in_sea_wate | | 3 | Rate of Change of Net Dissolved Inorganic
Carbon | mol m ⁻² s ⁻¹ | , | integral over upper 100 m only. | fddtdic | tendency_of_ocean_mole_content_of_dissolved_inorganic_
carbon | | 3 | Rate of Change of Net Dissolved Inorganic
Nitrogen | mol m ⁻² s ⁻¹ | Net time rate of change of nitrogen nutrients (e.g. NO3+NH4) | integral over upper 100 m only. | fddtdin | tendency_of_ocean_mole_content_of_dissolved_inorganic_
nitrogen | | 3 | Rate of Change of Net Dissolved Inorganic
Phosphate | mol m ⁻² s ⁻¹ | vertical integral of net time rate of change of phosphate | integral over upper 100 m only. | fddtdip | tendency_of_ocean_mole_content_of_dissolved_inorganic_
phosphorus | | 3 | Rate of Change of Net Dissolved Inorganic
Iron | mol m ⁻² s ⁻¹ | vertical integral of net time rate of change of dissolved inorganic iron | integral over upper 100 m only. | fddtdife | tendency_of_ocean_mole_content_of_dissolved_inorganic_
iron | | 3 | Rate of Change of Net Dissolved Inorganic
Silicate | mol m ⁻² s ⁻¹ | vertical integral of net time rate of change of dissolved inorganic silicate | integral over upper 100 m only. | fddtdisi | tendency_of_ocean_mole_content_of_dissolved_inorganic_
silicon | | 3 | Rate of Change of Alkalinity | mol m ⁻² s ⁻¹ | vertical integral of net time rate of change of alkalinity | integral over upper 100 m only. | fddtalk | integral_wrt_depth_of_tendency_of_sea_water_alkalinity_e
xpressed as mole equivalent | | 3 | Rate of Change of Dissolved Inorganic
Carbon due to Biological Activity | mol m ⁻² s ⁻¹ | vertical integral of net biological terms in time rate of change of dissolved inorganic carbon | integral over upper 100 m only. | fbddtdic | tendency_of_ocean_mole_content_of_dissolved_inorganic_
carbon_due_to_biological_processes | | 3 | Rate of Change of Dissolved Inorganic Nitrogen due to Biological Activity | mol m ⁻² s ⁻¹ | vertical integral of net biological terms in time rate of change of nitrogen nutrients (e.g. NO3+NH4) | integral over upper 100 m only. | fbddtdin | tendency_of_ocean_mole_content_of_dissolved_inorganic_
nitrogen_due_to_biological_processes | | 3 | Rate of Change of Dissolved Inorganic Phosphate due to Biological Activity | mol m ⁻² s ⁻¹ | vertical integral of net biological terms in time rate of change of phosphate | integral over upper 100 m only. | fbddtdip | tendency_of_ocean_mole_content_of_dissolved_inorganic_
phosphorus due to biological processes | | 3 | Rate of Change of Dissolved Inorganic Iron due to Biological Activity | mol m ⁻² s ⁻¹ | vertical integral of net biological terms in time rate of change of dissolved inorganic iron | integral over upper 100 m only. | fbddtdife | tendency_of_ocean_mole_content_of_dissolved_inorganic_
iron due to biological processes | | 3 | Rate of Change of Dissolved Inorganic
Silicate due to Biological Activity | mol m ⁻² s ⁻¹ | vertical integral of net biological terms in time rate of change of
dissolved inorganic silicate | integral over upper 100 m only. | fbddtdisi | tendency_of_ocean_mole_content_of_dissolved_inorganic_
silicon_due_to_biological_processes | | 3 | Rate of Change of Biological Alkalinity due to Biological Activity | mol m ⁻² s ⁻¹ | vertical integral of net biological terms in time rate of change of alkalinity | integral over upper 100 m only. | fbddtalk | integral_wrt_depth_of_tendency_of_sea_water_alkalinity_e xpressed_as_mole_equivalent_due_to_biological_processes | | Pa | time: mean area:
where sea | | real | longitude latitude time | dpco2 | ocnBgchem | area: areacello | |-------------|---|------|------|---------------------------------------|-----------|-----------|-----------------| | Pa | time: mean area:
mean where sea | | real | longitude latitude time | dpo2 | ocnBgchem | area: areacello | | kg m-2 s-1 | time: mean area:
where sea | down | real | longitude latitude time | fgco2 | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
mean where sea | down | real | longitude latitude time | fgo2 | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
where sea | up | real | longitude latitude time | fgdms | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | fsc | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
where sea | down | real | longitude latitude time | fre | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | intpn2 | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
where sea | down | real | longitude latitude time | fsn | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | frn | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
where sea | down | real | longitude latitude time | fsfe | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | frfe | ocnBgchem | area: areacello | | mol m-3 | time: mean area:
where sea depth:
minimum | | real | longitude latitude time | o2min | ocnBgchem | area: areacello | | m | time: mean area:
mean where sea | | real | longitude latitude time | zo2min | ocnBgchem | area: areacello | | m | time: mean area:
where sea | | real | longitude latitude time | zsatcalc | ocnBgchem | area: areacello | | m | time: mean area:
mean where sea | | real | longitude latitude time | zsatarag | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
where sea | | real | longitude latitude time
olayer100m | fddtdic | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time
olayer100m | fddtdin | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
where sea | | real | longitude latitude time
olayer100m | fddtdip | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time
olayer100m | fddtdife | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
where sea | | real | longitude latitude time
olayer100m | fddtdisi | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time
olayer100m | fddtalk | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
where sea | | real | longitude latitude time
olayer100m | fbddtdic | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time
olayer100m | fbddtdin | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
where sea | | real | longitude latitude time
olayer100m | fbddtdip | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time olayer100m | fbddtdife | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
where sea | | real | longitude latitude time
olayer100m | fbddtdisi | ocnBgchem | area: areacello | | mol m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time
olayer100m | fbddtalk | ocnBgchem | area: areacello | Further explanation of the fields in the following tables can be found in Griffies et al., available at http://www.clivar.org/organization/wgomd/references/WGOMD_CMIP5_ocean_fields.pdf. | - <u>-</u> | , | | | | | | |------------|--|----------------------|---|-------------------|-------------------------|--| | Priority | long name | units | comment | questions & notes | output variable
name | standard name | | 1 | Sea Water Mass | kg | | | masso | sea_water_mass | | 1 | Sea Water Pressure at Sea floor
Sea Water Pressure at Sea Water Surface | dbar
dbar | | | pbo | sea water pressure at sea floor | | 1 | | | | | pso |
sea_water_pressure_at_sea_water_surface | | 1 | Sea Water Volume | m ³ | | | volo | sea_water_volume | | 3 | Sea Surface Height Above Geoid
Square of Sea Surface Height Above Geoid | m
m ² | | | zos
zossq | sea_surface_height_above_geoid
square of sea surface height above geoid | | | Global Average Sea Level Change | m | | | zosga | global_average_sea_level_change | | 1 | Global Average Steric Sea Level Change | m | | | zossga | global_average_steric_sea_level_change | | 1 | Global Average Thermosteric Sea Level
Change | m | | | zostoga | global_average_thermosteric_sea_level_change | | 1 | Sea Water Mass Per Unit Area | kg m ⁻² | | | masscello | sea_water_mass_per_unit_area | | 1 | Ocean Model Cell Thickness | m | | | thkcello | cell_thickness | | 1 | Sea Water Potential Temperature | K | | | thetao | sea_water_potential_temperature | | 1 | Global Average Sea Water Potential
Temperature | K | | | thetaoga | sea_water_potential_temperature | | 2 | Sea Surface Temperature | K | this may differ from "surface temperature" in regions of sea ice. | | tos | sea_surface_temperature | | 3 | Square of Sea Surface Temperature | K ² | | | tossq | square_of_sea_surface_temperature | | 1 | Sea Water Salinity | psu | | | so | sea_water_salinity | | 1 | Global Mean Sea Water Salinity | psu | | | soga | sea_water_salinity | | 2 | Sea Surface Salinity | psu | | | sos | sea_surface_salinity | | 3 | Sea Water Potential Density | kg m ⁻³ | | | rhopoto | sea_water_potential_density | | 3 | Sea Water Age Since Surface Contact | yr | | | agessc | sea_water_age_since_surface_contact | | 3 | Moles Per Unit Mass of CFC-11 in Sea Water | mol kg ⁻¹ | | | cfc11 | moles_of_cfc11_per_unit_mass_in_sea_water | | 3 | Ocean Barotropic Mass Streamfunction | kg s⁻¹ | differs from CMIP3 because it includes mass. | | msftbarot | ocean_barotropic_mass_streamfunction | | 3 | Ocean Mixed Layer Thickness Defined by
Sigma T | m | | | mlotst | ocean_mixed_layer_thickness_defined_by_sigma_t | | 3 | Square of Ocean Mixed Layer Thickness
Defined by Sigma T | m^2 | | | mlotstsq | square_of_ocean_mixed_layer_thickness_defined_by_sigm
a t | | 3 | Mean Daily Maximum Ocean Mixed Layer
Thickness Defined by Mixing Scheme | m | | | omldamax | ocean_mixed_layer_thickness_defined_by_mixing_scheme | | 3 | Monthly Maximum Ocean Mixed Layer
Thickness Defined by Mixing Scheme | m | | | omlmax | $ocean_mixed_layer_thickness_defined_by_mixing_scheme$ | | unformatted | | | | | CMOR
variable | | | _ | | | |-------------|--|----------|------|--------------------------------|------------------|-------|-----------|-------------------------------------|-------------|---------------| | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | kg | time: mean area:
sum where sea | | real | time | masso | ocean | | | | | | dbar | time: mean | | real | longitude latitude time | pbo | ocean | | area: areacello | | | | dbar | time: mean | | real | longitude latitude time | pso | ocean | | area: areacello | | | | m3 | time: mean area:
sum where sea | | real | time | volo | ocean | | | | | | m | time: mean | | real | longitude latitude time | zos | ocean | | area: areacello | | | | m2 | time: mean | | real | longitude latitude time | zossq | ocean | | area: areacello | | | | m | time: mean area:
mean where sea | | real | time | zosga | ocean | | | | | | m | time: mean area:
mean where sea | | real | time | zossga | ocean | | | | | | m | time: mean area:
mean where sea | | real | time | zostoga | ocean | | | | | | kg m-2 | time: mean | | real | longitude latitude olevel time | masscello | ocean | | area: areacello
volume: volcello | | | | m | time: mean | | real | longitude latitude olevel time | thkcello | ocean | | area: areacello
volume: volcello | | | | K | time: mean | | real | longitude latitude olevel time | thetao | ocean | | area: areacello
volume: volcello | | | | K | time: mean area:
mean where sea | | real | time | thetaoga | ocean | | | | | | K | time: mean | | real | longitude latitude time | tos | ocean | | area: areacello | | | | | | | | | | | | | | | | K2 | time: mean | | real | longitude latitude time | tossq | ocean | | area: areacello | | | | psu | time: mean | | real | longitude latitude olevel time | so | ocean | | area: areacello
volume: volcello | | | | psu | time: mean area:
mean where sea | | real | time | soga | ocean | | | | | | psu | time: mean | | real | longitude latitude time | sos | ocean | | area: areacello | | | | kg m-3 | time: mean | | real | longitude latitude olevel time | rhopoto | ocean | | area: areacello
volume: volcello | | | | yr | time: mean | | real | longitude latitude olevel time | agessc | ocean | | area: areacello
volume: volcello | | | | mol kg-1 | time: mean | | real | longitude latitude olevel time | cfc11 | ocean | | area: areacello
volume: volcello | | | | kg s-1 | time: mean | | real | longitude latitude time | msftbarot | ocean | | area: areacello | | | | m | time: mean | | real | longitude latitude time | mlotst | ocean | | area: areacello | | | | m2 | time: mean | | real | longitude latitude time | mlotstsq | ocean | | area: areacello | | | | m | time: maximum
within days time:
mean over days | | real | longitude latitude time | omldamax | ocean | | area: areacello | | | | m | time: maximum | | real | longitude latitude time | omlmax | ocean | | area: areacello | | | | Priority | > | | | | output variable | | |----------|--|---------------------------------|---|---|-----------------|---| | ž. | long name | units | comment | questions & notes | name | standard name | | 1 | Sea Water X Velocity | m s ⁻¹ | Comment | questions & notes | uo | sea water x velocity | | 1 | Sea Water Y Velocity | m s
m s ⁻¹ | | | vo | sea water y velocity | | | Upward Ocean Mass Transport | kg s ⁻¹ | differs from CMIP3, which only had upward velocity. | | wmo | upward_ocean_mass_transport | | 1 | Square of Upward Ocean Mass Transport | kg ² s ⁻² | | | wmosq | square_of_upward_ocean_mass_transport | | 2 | Ocean Mass X Transport | kg s ⁻¹ | | | umo | ocean_mass_x_transport | | 2 | Ocean Mass Y Transport | kg s⁻¹ | | | vmo | ocean_mass_y_transport | | 2 | Ocean Meridional Overturning Mass
Streamfunction | kg s ⁻¹ | differs from CMIP3 because it includes mass. | function of latitude, Z, basin. For a model with a cartesian latxlon grid, this is the same as the "Ocean Y Overturning Mass Streamfunction", listed a few lines down, which should in this case be omitted. For other models, this transport should be approximated as the transport along zigzag paths corresponding to latitudes with spacing between latitudes appropriate to the model's resolution. | msftmyz | ocean_meridional_overturning_mass_streamfunction | | 2 | Ocean Meridional Overturning Mass
Streamfunction | kg s ⁻¹ | | function of of latitude, rho, basin. Also see note above. | msftmrhoz | ocean_meridional_overturning_mass_streamfunction | | 2 | Ocean Y Overturning Mass Streamfunction | kg s ⁻¹ | | function of Y, Z, basin. Also see note above. | msftyyz | ocean_y_overturning_mass_streamfunction | | 2 | Ocean Y Overturning Mass Streamfunction | kg s ⁻¹ | | function of Y, rho, basin. Also see note above. | msftyrhoz | ocean_y_overturning_mass_streamfunction | | 3 | Ocean Meridional Overturning Mass
Streamfunction due to Bolus Advection | kg s ⁻¹ | | function of latitude, Z, basin. Also see note above. | msftmyzba | ocean_meridional_overturning_mass_streamfunction_due_t
o_bolus_advection | | 3 | Ocean Meridional Overturning Mass
Streamfunction due to Bolus Advection | kg s ⁻¹ | | function of latitude, rho, basin. Also see note above. | msftmrhozba | ocean_meridional_overturning_mass_streamfunction_due_t
o_bolus_advection | | 3 | Ocean Y Overturning Mass Streamfunction due to Bolus Advection | kg s ⁻¹ | | function of Y, Z, basin. Also see note above. | msftyyzba | ocean_y_overturning_mass_streamfunction_due_to_bolus_a dvection | | 3 | Ocean Y Overturning Mass Streamfunction due to Bolus Advection | kg s ⁻¹ | | function of Y, rho, basin. Also see note above. | msftyrhozba | ocean_y_overturning_mass_streamfunction_due_to_bolus_a dvection | | 2 | Northward Ocean Heat Transport | W | | For a model with a cartesian latxlon grid, this is the same as the "Ocean Heat Y Transport", listed a few lines down, which should in this case be omitted. For other models, this transport should be approximated as the transport along zigzag paths corresponding to latitudes with spacing between latitudes appropriate to the model's resolution. | hfnorth | northward_ocean_heat_transport | | 3 | Northward Ocean Heat Transport due to
Bolus Advection | W | | see note above. | hfnorthba | $northward_ocean_heat_transport_due_to_bolus_advection$ | | 3 | Northward Ocean Heat Transport due to
Diffusion | W | | see note above. | hfnorthdiff | northward_ocean_heat_transport_due_to_diffusion | | 2 | Ocean Heat X Transport | W | | | hfx | ocean heat x transport | | 2 | Ocean Heat Y Transport | W | | For a model with a cartesian latxlon grid,
this is the same as the "Northward Ocean
Heat Transport", listed a few lines above,
which should be saved instead of this. | hfy | ocean_heat_y_transport | | 3 | Ocean Heat Y
Transport due to Bolus
Advection | W | | see note above. | hfyba | ocean_heat_y_transport_due_to_bolus_advection | | 3 | Ocean Heat Y Transport due to Diffussion | W | | see note above. | hfydiff | ocean_heat_y_transport_due_to_diffusion | | 3 | Ocean Heat X Transport due to Bolus
Advection | W | | | hfxba | ocean_heat_x_transport_due_to_bolus_advection | | | | | | | CMOR | | | | | | |-------------|---------------------------------------|----------|------|--------------------------------|-------------|-------|-----------|-------------------------------------|-------------|---------------| | unformatted | | | | | variable | | | | | | | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | m s-1 | time: mean | | real | longitude latitude olevel time | uo | ocean | | | | | | m s-1 | time: mean | | real | longitude latitude olevel time | vo | ocean | | area: areacello | | | | kg s-1 | time: mean | | real | longitude latitude olevel time | wmo | ocean | | volume: volcello
area: areacello | | | | kg2 s-2 | time: mean | | real | longitude latitude olevel time | wmosq | ocean | | volume: volcello | | | | kg s-1 | time: mean | | real | longitude latitude olevel time | umo | ocean | | | | | | kg s-1 | time: mean time: mean longitude: mean | | real | longitude latitude olevel time | vmo | ocean | | | | | | kg s-1 | time: mean | | real | latitude rho basin time | msftmrhoz | ocean | | | | | | | longitude: mean
time: mean | | | | | | | | | | | kg s-1 | longitude: mean | | real | latitude olevel basin time | msftyyz | ocean | | | | | | kg s-1 | time: mean
longitude: mean | | real | latitude rho basin time | msftyrhoz | ocean | | | | | | kg s-1 | time: mean
longitude: mean | | real | latitude olevel basin time | msftmyzba | ocean | | | | | | kg s-1 | time: mean
longitude: mean | | real | latitude rho basin time | msftmrhozba | ocean | | | | | | kg s-1 | time: mean
longitude: mean | | real | latitude olevel basin time | msftyyzba | ocean | | | | | | kg s-1 | time: mean
longitude: mean | | real | latitude rho basin time | msftyrhozba | ocean | | | | | | W | time: mean | | real | longitude latitude time | hfnorth | ocean | | | | | | W | time: mean | | real | longitude latitude time | hfnorthba | ocean | | | | | | W | time: mean | | real | longitude latitude time | hfnorthdiff | ocean | | | | | | W | time: mean | | real | longitude latitude time | hfx | ocean | | | | | | W | time: mean | | real | longitude latitude time | hfy | ocean | | | | | | W | time: mean | | real | longitude latitude time | hfyba | ocean | | | | | | W | time: mean | | real | longitude latitude time | hfydiff | ocean | | | | | | W | time: mean | | real | longitude latitude time | hfxba | ocean | | | | | | 3 Ocean Heat X Transport due to Diffusion | W | | hfxdiff | ocean_heat_x_transport_due_to_diffusion | |---|--------------------|--|-------------|--| | 2 Northward Ocean Heat Transport | W | This differs from a similar, previous entry in that northward transport across individual basins is called for, rather than the fully gridded fields | hfbasin | northward_ocean_heat_transport | | Northward Ocean Heat Transport due to Bolus Advection | W | | hfbasinba | $northward_ocean_heat_transport_due_to_bolus_advection$ | | Northward Ocean Heat Transport due to Diffussion | W | | hfbasindiff | northward_ocean_heat_transport_due_to_diffusion | | 2 Northward Ocean Heat Transport due to Gyre | W | function of latitude, basin | htovgyre | northward_ocean_heat_transport_due_to_gyre | | Northward Ocean Heat Transport due to Overturning | W | function of latitude, basin | htovovrt | northward_ocean_heat_transport_due_to_overturning | | 2 Northward Ocean Salt Transport due to Gyre | kg s ⁻¹ | function of latitude, basin | sltovgyre | northward_ocean_salt_transport_due_to_gyre | | 2 Northward Ocean Salt Transport due to Overturning | kg s ⁻¹ | function of latitude, basin | sltovovrt | northward_ocean_salt_transport_due_to_overturning | | W | time: mean | real | longitude latitude time | hfxdiff | ocean | | |--------|-------------------------------|------|-------------------------|-------------|-------|--| | W | time: mean
longitude: mean | real | latitude basin time | hfbasin | ocean | | | W | time: mean
longitude: mean | real | latitude basin time | hfbasinba | ocean | | | W | time: mean
longitude: mean | real | latitude basin time | hfbasindiff | ocean | | | W | time: mean
longitude: mean | real | latitude basin time | htovgyre | ocean | | | W | time: mean
longitude: mean | real | latitude basin time | htovovrt | ocean | | | kg s-1 | time: mean
longitude: mean | real | latitude basin time | sltovgyre | ocean | | | kg s-1 | time: mean
longitude: mean | real | latitude basin time | sltovovrt | ocean | | sea water transport through (or associated with) the following straits, openings, channels, passages, etc.: barents_opening, bering_strait, canadian_archipelago, denmark_strait, drake_passage, english_channel, pacific_equatorial_undercurrent, faroe_scotland_channel, florida_bahamas_strait, fram_strait, iceland_faroe_channel, indonesian_throughflow, mozambique_channel, taiwan_luzon_straits, and windward_passage. For definitions see WGOMD document referenced above. All transports will be stored in a single variable with a dimension that covers the set of regions listed here. | iority | | | | | output variable | | |--------|-----------------|--------------------|---------|-------------------|-----------------|---------------------------------| | ă | long name | units | comment | questions & notes | name | standard name | | 2 Sea | Water Transport | kg s ⁻¹ | | | mfo | sea water transport across line | #### In CMOR Table Omon: WGOMD Table 2.5 | Priority | > | | | | output variable | | |----------|--|------------------------------------|---|---|-----------------|--| | Pric | long name | units | comment | questions & notes | name | standard name | | 2 | Rainfall Flux where Ice Free Ocean over Sea | kg m ⁻² s ⁻¹ | computed as the total mass of liquid water falling as liquid rain into the ice-free portion of the ocean divided by the area of the ocean portion of the grid cell. | | pr | rainfall_flux | | 2 | Snowfall Flux where Ice Free Ocean over Sea | kg m ⁻² s ⁻¹ | computed as the total mass of ice directly falling as snow into the ice-free portion of the ocean divided by the area of the ocean portion of the grid cell. | | prsn | snowfall_flux | | 2 | Water Evaporation Flux Where Ice Free
Ocean over Sea | kg m ⁻² s ⁻¹ | computed as the total mass of water vapor evaporating from the ice
free portion of the ocean divided by the area of the ocean portion
of the grid cell. | - | evs | water_evaporation_flux | | 2 | Water Flux into Sea Water From Rivers | kg m ⁻² s ⁻¹ | computed as the river flux of water into the ocean divided by the area of the ocean portion of the grid cell. | | friver | water_flux_into_sea_water_from_rivers | | 2 | Water Flux into Sea Water From Icebergs | kg m ⁻² s ⁻¹ | computed as the iceberg melt water flux into the ocean divided by
the area of the ocean portion of the grid cell. | | ficeberg | water_flux_into_sea_water_from_icebergs | | 2 | Water Flux into Sea Water From Icebergs | kg m ⁻² s ⁻¹ | computed as the iceberg melt water flux into the ocean divided by the area of the ocean portion of the grid cell. | If only the vertically integrated melt water flux is available, report as this 2-d field; otherwise the row above should be used. | ficeberg | water_flux_into_sea_water_from_icebergs | | 1 | Water Flux into Sea Water due to Sea Ice
Thermodynamics | kg m ⁻² s ⁻¹ | computed as the sea ice thermodynamic water flux into the ocean divided by the area of the ocean portion of the grid cell. | The priority set by the WGOMD was 2 for this field. The sea-ice folks requested that the priority be raised to 1. | fsitherm | water_flux_into_sea_water_due_to_sea_ice_thermodynamic s | | 2 | Water Flux into Sea Water | kg m ⁻² s ⁻¹ | computed as the water flux into the ocean divided by the area of
the ocean portion of the grid cell. This is the sum of the next two
variables in this table. | | wfo | water_flux_into_sea_water | | 2 | Water Flux into Sea Water Without Flux
Correction | kg m ⁻² s ⁻¹ | computed as the water flux (without flux correction) into the ocear divided by the area of the ocean portion of the grid cell. | first 6 variables in this table. | wfonocorr | water_flux_into_sea_water_without_flux_correction | | 2 | Water Flux Correction | kg m ⁻² s ⁻¹ | Positive flux implies correction adds water to ocean. | If this does not vary from one year to the next, report only a single year. | wfcorr | water_flux_correction | | .≴. | | | | | | | |-------------|-----------|-------|---------|-------------------|-----------------|---------------| | . <u>.</u> | | | | | output variable | | | <u> b</u> r | long name | units | comment | questions & notes | name | standard name | | | | | | | | CMOR | | | | | | |---|-------------|--------------|----------|------|-----------------|----------|-------|-----------|---------------|-------------|---------------| | | unformatted | | | | | variable | | | | | | | | units | cell_methods | positive | type | CMOR dimensions | name |
realm | frequency | cell_measures | flag_values | flag_meanings | | Ī | kg s-1 | time: mean | | real | oline time | mfo | ocean | | | | | | unformatted | | | | | CMOR
variable | | | | | | |-------------|--|----------|------|--------------------------------|------------------|--------------|-----------|-------------------------------------|-------------|---------------| | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | kg m-2 s-1 | time: mean area:
mean where
ice_free_sea over
sea | | real | longitude latitude time | pr | ocean | | area: areacello | | | | kg m-2 s-1 | time: mean area:
mean where
ice_free_sea over
sea | | real | longitude latitude time | prsn | ocean | | area: areacello | | | | kg m-2 s-1 | time: mean area:
mean where
ice_free_sea over
sea | | real | longitude latitude time | evs | ocean | | area: areacello | | | | kg m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | friver | ocean | | area: areacello | | | | kg m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude olevel time | ficeberg | ocean | | area: areacello
volume: volcello | | | | kg m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | ficeberg2d | ocean | | area: areacello | | | | kg m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | fsitherm | ocean seaIce | | area: areacello | | | | kg m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | wfo | ocean | | area: areacello | | | | kg m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | wfonocorr | ocean | | area: areacello | | | | kg m-2 s-1 | time: mean area:
mean where sea | down | real | longitude latitude time | wfcorr | ocean | | area: areacello | | | | | | | | | CMOR | | | | | | |-------------|--------------|----------|------|-----------------|----------|-------|-----------|---------------|-------------|---------------| | unformatted | | | | | variable | | | | | | | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | Virtual Salt Flux into Sea Water due to | | | | | | |--|------------------------------------|---|--|----------|---| | 2 Rainfall | kg m ⁻² s ⁻¹ | | | vsfpr | virtual_salt_flux_into_sea_water_due_to_rainfall | | 2 Virtual Salt Flux into Sea Water due to
Evaporation | $kg m^{-2} s^{-1}$ | | | vsfevap | virtual_salt_flux_into_sea_water_due_to_evaporation | | 2 Virtual Salt Flux into Sea Water From Rivers | kg m ⁻² s ⁻¹ | | | vsfriver | virtual_salt_flux_into_sea_water_from_rivers | | 1 Virtual Salt Flux into Sea Water due to Sea Ice Thermodynamics | kg m ⁻² s ⁻¹ | This variable measures the virtual salt flux into sea water due to the melting of sea ice. It is set to zero in models which receive a real water flux. | e The priority set by the WGOMD was 2 for
this field. The sea-ice folks requested that
the priority be raised to 1. | vsfsit | virtual_salt_flux_into_sea_water_due_to_sea_ice_thermody namics | | 2 Virtual Salt Flux into Sea Water | kg m ⁻² s ⁻¹ | | If this does not vary from one year to the next, report only a single year. Positive flux implies correction increases salinity of water. This includes all virtual salt flux, including that due to a salt flux correction. | vsf | virtual_salt_flux_into_sea_water | | 2 Virtual Salt Flux Correction | kg m ⁻² s ⁻¹ | | | vsfcorr | virtual_salt_flux_correction | | 1 Downward Sea Ice Basal Salt Flux | kg m ⁻² s ⁻¹ | This field is physical, and it arises since sea ice has a nonzero salt content, so it exchanges salt with the liquid ocean upon melting an freezing. | | sfdsi | downward_sea_ice_basal_salt_flux | | 2 Salt Flux into Sea Water from Rivers | kg m ⁻² s ⁻¹ | | | sfriver | salt_flux_into_sea_water_from_rivers | | kg m-2 s-1 | time: mean area:
mean where sea | real | longitude latitude time | vsfpr | ocean | area: areacello | |------------|------------------------------------|------|-------------------------|----------|--------------|-----------------| | kg m-2 s-1 | time: mean area:
mean where sea | real | longitude latitude time | vsfevap | ocean | area: areacello | | kg m-2 s-1 | time: mean area:
mean where sea | real | longitude latitude time | vsfriver | ocean | area: areacello | | kg m-2 s-1 | time: mean area:
mean where sea | real | longitude latitude time | vsfsit | ocean seaIce | area: areacello | | kg m-2 s-1 | time: mean area:
mean where sea | real | longitude latitude time | vsf | ocean | area: areacello | | kg m-2 s-1 | time: mean area:
mean where sea | real | longitude latitude time | vsfcorr | ocean | area: areacello | | kg m-2 s-1 | time: mean area:
mean where sea | real | longitude latitude time | sfdsi | ocean seaIce | area: areacello | | kg m-2 s-1 | time: mean area:
mean where sea | real | longitude latitude time | sfriver | ocean | area: areacello | | Priority | > | | | | output variable | | |----------|--|-------------------|--|--|-----------------|---| | <u>p</u> | long name | units | comment | questions & notes | name | standard name | | | Upward Geothermal Heat Flux at Sea Floor | W m ⁻² | | If this field is time-invariant, then save it instead as one of your "fixed" fields (see the fx table) | hfgeou | upward_geothermal_heat_flux_at_sea_floor | | 2 | Temperature Flux due to Rainfall Expressed as Heat Flux into Sea Water | W m ⁻² | This is defined as "where ice_free_sea over sea"; i.e., the total flux (considered here) entering the ice-free portion of the grid cell divided by the area of the ocean portion of the grid cell. | | hfrainds | temperature_flux_due_to_rainfall_expressed_as_heat_flux_i
nto_sea_water | | 2 | Temperature Flux due to Evaporation
Expressed as Heat Flux Out of Sea Water | W m ⁻² | This is defined as "where ice_free_sea over sea" | | hfevapds | temperature_flux_due_to_evaporation_expressed_as_heat_f
lux_out_of_sea_water | | 2 | Temperature Flux due to Runoff Expressed as
Heat Flux into Sea Water | W m ⁻² | | In general this should be reported as a function of depth, (i.e., it will be a function of the generic "XYZ" dimensions). Include enough depth levels to represent the non-zero values of this field everywhere on the globe. | hfrunoffds | temperature_flux_due_to_runoff_expressed_as_heat_flux_i
nto_sea_water | | 2 | Temperature Flux due to Runoff Expressed as
Heat Flux into Sea Water | W m ⁻² | | If only the vertically integrated runoff flux is available, report as this 2-d field; otherwise the row above should be used. | hfrunoffds | temperature_flux_due_to_runoff_expressed_as_heat_flux_i
nto_sea_water | | 2 | Heat Flux into Sea Water due to Snow
Thermodynamics | W m ⁻² | | In general this should be reported as a function of depth, (i.e., it will be a function of the generic "XYZ" dimensions). Include enough depth levels to represent the non-zero values of this field everywhere on the globe. | hfsnthermds | heat_flux_into_sea_water_due_to_snow_thermodynamics | | 2 | Heat Flux into Sea Water due to Snow
Thermodynamics | W m ⁻² | | If only the vertically integrated heat flux is available, report as this 2-d field; otherwise the row above should be used. | hfsnthermds | heat_flux_into_sea_water_due_to_snow_thermodynamics | | 1 | Heat Flux into Sea Water due to Frazil Ice
Formation | W m ⁻² | | As of May 2010, the WGOMD document recommends that this field should be saved instead of the field listed 2-lines below. In general this should be reported as a function of depth, (i.e., it will be a function of the generic "XYZ" dimensions). Include enough depth levels to represent the non-zero values of this field everywhere on the globe. | hfsifrazil | heat_flux_into_sea_water_due_to_freezing_of_frazil_ice | | 1 | Heat Flux into Sea Water due to Frazil Ice
Formation | W m ⁻² | | If only the vertically integrated heat flux is available, report as this 2-d field; otherwise the row above should be used. | hfsifrazil | heat_flux_into_sea_water_due_to_freezing_of_frazil_ice | | 1 | Heat Flux into Sea Water due to Sea Ice
Thermodynamics | W m ⁻² | | The priority set by the WGOMD was 2 for this field. The sea-ice folks requested that the priority be raised to 1. As of May 2010, the WGOMD document recommends that instead of saving this field, the field listed 2-lines above should be saved instead. In general this should be reported as a function of depth, (i.e., it will be a function of the generic "XYZ"
dimensions). Include enough depth levels to represent the non-zero values of this field everywhere on the globe. | hfsithermds | heat_flux_into_sea_water_due_to_sea_ice_thermodynamics | | unformatte
units | ed cell methods | positive | type | CMOR dimensions | CMOR
variable
name | realm | frequency | cell measures | flag values | flag meanings | |---------------------|--|----------|------|--------------------------------|--------------------------|--------------|-----------|-------------------------------------|-------------|---------------| | W m-2 | time: mean area:
mean where sea | up | real | longitude latitude time | hfgeou | ocean | | area: areacello | | | | W m-2 | time: mean area:
mean where
ice_free_sea over
sea | down | real | longitude latitude time | hfrainds | ocean | | area: areacello | | | | W m-2 | time: mean area:
mean where
ice_free_sea over
sea | up | real | longitude latitude time | hfevapds | ocean | | area: areacello | | | | W m-2 | time: mean area:
mean where sea | | real | longitude latitude olevel time | hfrunoffds | ocean | | area: areacello
volume: volcello | | | | W m-2 | time: mean area:
mean where sea | | real | longitude latitude time | hfrunoffds2d | ocean | | area: areacello | | | | W m-2 | time: mean area:
mean where sea | | real | longitude latitude olevel time | hfsnthermds | ocean | | area: areacello
volume: volcello | | | | W m-2 | time: mean area:
mean where sea | | real | longitude latitude time | hfsnthermds2d | ocean | | area: areacello | | | | W m-2 | time: mean area:
mean where sea | | real | longitude latitude olevel time | hfsifrazil | ocean sealce | | area: areacello
volume: volcello | | | | W m-2 | time: mean area:
mean where sea | | real | longitude latitude time | hfsifrazil2d | ocean sealce | | area: areacello | | | | W m-2 | time: mean area:
mean where sea | | real | longitude latitude olevel time | hfsithermds | ocean seaIce | | area: areacello
volume: volcello | | | | Heat Flux into Sea Water due to Thermodynamics | Sea Ice W m ⁻² | | If only the vertically integrated heat flux is available, report as this 2-d field; otherwise the row above should be used. | hfsithermds | heat_flux_into_sea_water_due_to_sea_ice_thermodynamics | |---|--------------------------------|--|---|-------------|--| | 2 Heat Flux into Sea Water due to
Thermodynamics | Iceberg W m ⁻² | | In general this should be reported as a function of depth, (i.e., it will be a function of the generic "XYZ" dimensions). Include enough depth levels to represent the non-zero values of this field everywhere on the globe. | hfibthermds | heat_flux_into_sea_water_due_to_iceberg_thermodynamics | | 2 Heat Flux into Sea Water due to Thermodynamics | Iceberg W m ⁻² | | If only the vertically integrated heat flux is available, report as this 2-d field; otherwise the row above should be used. | hfibthermds | heat_flux_into_sea_water_due_to_iceberg_thermodynamics | | 2 Surface Net Downward Longwa | ve Radiation W m ⁻² | This is defined as "where ice_free_sea over sea" | | rlds | surface_net_downward_longwave_flux | | 2 Surface Downward Latent Heat | Flux W m ⁻² | This is defined as "where ice_free_sea over sea" | | hfls | surface_downward_latent_heat_flux | | 2 Surface Downward Sensible He | at Flux W m ⁻² | This is defined as "where ice_free_sea over sea" | | hfss | surface_downward_sensible_heat_flux | | 2 Net Downward Shortwave Radii
Water Surface | ation at Sea W m ⁻² | This is the flux into the surface of liquid sea water only. This excludes shortwave flux absorbed by sea ice, but includes any light that passes through the ice and is absorbed by the ocean. | | rsntds | net_downward_shortwave_flux_at_sea_water_surface | | Downwelling Shortwave Radiat Water | ion in Sea W m² | | In general the shortwave flux should be reported as a function of ocean depth, (i.e., it will be a function of the generic "XYZ" dimensions). Include enough depth levels to represent the non-zero values of this field everywhere on the globe. | rsds | downwelling_shortwave_flux_in_sea_water | | 2 Heat Flux Correction | W m ⁻² | | If this does not vary from one year to the next, report only a single year. Positive indicates correction adds heat to ocean. | hfcorr | heat_flux_correction | | 1 Downward Heat Flux at Sea Wa | ter Surface W m ⁻² | This is the net flux of heat entering the liquid water column through
its upper surface (excluding any "flux adjustment"). | 1 | hfds | surface_downward_heat_flux_in_sea_water | | iority | | | | | output variable | | |--------|--------------------------------------|-------------------|--|---|-----------------|--------------------------------------| | ā | long name | units | comment | questions & notes | name | standard name | | 2 | Surface Downward X Stress | N m ⁻² | This is the stress on the liquid ocean from overlying atmosphere, sea ice, ice shelf, etc. | _ | tauuo | surface_downward_x_stress | | 2 | Surface Downward Y Stress | N m ⁻² | This is the stress on the liquid ocean from overlying atmosphere, sea ice, ice shelf, etc. | | tauvo | surface_downward_y_stress | | 2 | Surface Downward X Stress Correction | N m ⁻² | This is the stress on the liquid ocean from overlying atmosphere, sea ice, ice shelf, etc. | If this does not vary from one year to the next, report only a single year. | tauucorr | surface_downward_x_stress_correction | | 2 | Surface Downward Y Stress Correction | N m ⁻² | This is the stress on the liquid ocean from overlying atmosphere, sea ice, ice shelf, etc. | If this does not vary from one year to the next, report only a single year. | tauvcorr | surface_downward_y_stress_correction | | W m-2 | time: mean area:
mean where sea | | real | longitude latitude time | hfsithermds2d | ocean sealce | area: areacello | | |-------|--|------|------|--------------------------------|---------------|--------------|-------------------------------------|--| | W m-2 | time: mean area:
mean where sea | | real | longitude latitude olevel time | hfibthermds | ocean | area: areacello
volume: volcello | | | W m-2 | time: mean area:
mean where sea | | real | longitude latitude time | hfibthermds2d | ocean | area: areacello | | | W m-2 | time: mean area:
mean where
ice_free_sea over
sea | down | real | longitude latitude time | rlds | ocean | area: areacello | | | W m-2 | time: mean area:
mean where
ice_free_sea over
sea | down | real | longitude latitude time | hfls | ocean | area: areacello | | | W m-2 | time: mean area:
mean where
ice_free_sea over
sea | down | real | longitude latitude time | hfss | ocean | area: areacello | | | W m-2 | time: mean area:
mean where sea | down | real | longitude latitude time | rsntds | ocean | area: areacello | | | W m-2 | time: mean area:
mean where sea | down | real | longitude latitude olevel time | rsds | ocean | area: areacello
volume: volcello | | | W m-2 | time: mean area:
mean where sea | down | real | longitude latitude time | hfcorr | ocean | area: areacello | | | W m-2 | time: mean area:
mean where sea | down | real | longitude latitude time | hfds | ocean | area: areacello | | | unformatted | | | | | CMOR
variable | | | | | | |-------------|------------------------------------|----------|------|-------------------------|------------------|-------|-----------|---------------|-------------|---------------| | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | N m-2 | time: mean area:
mean where sea | down | real | longitude latitude time | tauuo | ocean | | | | | | N m-2 | time: mean area:
mean where sea | down | real | longitude latitude time | tauvo | ocean | | | | | | N m-2 | time: mean area:
mean where sea | down | real | longitude latitude time | tauucorr | ocean | | | | | | N m-2 | time: mean area:
mean where sea | down | real | longitude latitude time | tauvcorr | ocean | | | | | ## Ocean layer depth field requested only from models where it can't be calculated from the vertical coordinate information stored in the file. | iority | | | | | output variable | | |--------|---|-------|---------|--|-----------------|-------------------| | ă | long name | units | comment | questions & notes | name | standard name | | 1 Dep | pth Below Geoid of Ocean Layer | m | | This 3-d time dependent field should only
be saved for models where it can't be
calculated from the vertical coordinate
information stored in the file. | zfull | depth_below_geoid | | 1 * | pth Below Geoid of Interfaces Between
ean Layers | m | | This 3-d time dependent field should only
be saved for models where it can't be
calculated from the vertical coordinate
information stored in the file. | zhalf | depth_below_geoid | | unformatted
units | cell_methods | positive | type | CMOR dimensions | CMOR
variable
name | realm | frequency
 cell_measures | flag_values | flag_meanings | |----------------------|------------------------------------|----------|------|--------------------------------|--------------------------|-------|-----------|-----------------|-------------|---------------| | m | time: mean area:
mean where sea | | real | longitude latitude olevel time | zfull | ocean | | area: areacello | | | | m | time: mean area:
mean where sea | | real | longitude latitude olevel time | zhalf | ocean | | area: areacello | | | # **CMOR Table Lmon: Monthly Mean Land Fields, Including** Lmon mon ## Physical, Vegetation, Soil, and Biogeochemical Variables (All fields should be saved on the atmospheric grid; unless otherwise indicated, values are averaged over only the land portion of each grid cell and report 0.0 where land fraction is 0.) | Priority | , | | | | output variable | | |----------|--|------------------------------------|--|--|-----------------|------------------------------------| | Prio | long name | units | comment | questions & notes | name | standard name | | | Moisture in Upper Portion of Soil Column | kg m ⁻² | the mass of water in all phases in a thin surface soil layer. | integrate over uppermost 10 cm | mrsos | moisture_content_of_soil_layer | | 1 | Total Soil Moisture Content | kg m ⁻² | the mass per unit area (summed over all soil layers) of water in all phases. | | mrso | soil_moisture_content | | 1 | Soil Frozen Water Content | kg m ⁻² | the mass (summed over all all layers) of frozen water. | | mrfso | soil_frozen_water_content | | 1 | Surface Runoff | kg m ⁻² s ⁻¹ | the total surface runoff leaving the land portion of the grid cell. | | mrros | surface_runoff_flux | | 1 | Total Runoff | kg m ⁻² s ⁻¹ | the total runoff (including "drainage" through the base of the soil model) leaving the land portion of the grid cell. | | mrro | runoff_flux | | 2 | Precipitation onto Canopy | $kg m^{-2} s^{-1}$ | the precipitation flux that is intercepted by the vegetation canopy (if present in model) before reaching the ground. | | prveg | precipitation_flux_onto_canopy | | 1 | Evaporation from Canopy | kg m ⁻² s ⁻¹ | the canopy evaporation+sublimation (if present in model). | | evspsblveg | water_evaporation_flux_from_canopy | | 1 | Water Evaporation from Soil | kg m ⁻² s ⁻¹ | includes sublimation. | | evspsblsoi | water_evaporation_flux_from_soil | | 1 | Transpiration | kg m ⁻² s ⁻¹ | | | tran | transpiration_flux | | 1 | Water Content of Soil Layer | kg m ⁻² | in each soil layer, the mass of water in all phases, including ice.
Reported as "missing" for grid cells occupied entirely by "sea" | If soil layer thicknesses vary from one location to another, interpolate to a standard set of depths. Ideally, the interpolation should preserve the vertical integral. | mrlsl | moisture_content_of_soil_layer | | 2 | Temperature of Soil | K | Temperature of each soil layer. Reported as "missing" for grid cells occupied entirely by "sea". | If soil layer thicknesses vary from one location to another, interpolate to a standard set of depths. Ideally, the interpolation should preserve the vertical integral. | tsl | soil_temperature | | 1 | Tree Cover Fraction | % | fraction of entire grid cell that is covered by trees. | add scalar coordinate typetree and add "tree" to the CF area type table. Note that if this variable is independent of time, it should be stored only for a single time (of the user's choosing). | treeFrac | area_fraction | | 1 | Natural Grass Fraction | % | fraction of entire grid cell that is covered by natural grass. | add scalar coordinate typegrass and add "natural_grass" to the CF area type table. Note that if this variable is independent of time, it should be stored only for a single time (of the user's choosing). | grassFrac | area_fraction | | 1 | Shrub Fraction | % | fraction of entire grid cell that is covered by shrub. | add scalar coordinate typeshrub and add "shrub" to the CF area type table. Note that if this variable is independent of time, it should be stored only for a single time (of the user's choosing). | shrubFrac | area_fraction | | 1 | Crop Fraction | % | fraction of entire grid cell that is covered by crop. | add scalar coordinate typecrop and add "crop" to the CF area type table.Note that if this variable is independent of time, it should be stored only for a single time (of the user's choosing). | cropFrac | area_fraction | | unformatted
units | cell methods | positive | type | CMOR dimensions | CMOR
variable
name | realm | frequency | cell measures | flag values | flag_meanings | |----------------------|--|----------|------|---------------------------------|--------------------------|--------------|-----------|-----------------|-------------|---------------| | kg m-2 | time: mean area: | positive | real | longitude latitude time sdepth1 | mrsos | land | requency | area: areacella | nag_values | nag_incanings | | kg m-2 | mean where land
time: mean area: | | real | longitude latitude time | mrso | land | | area: areacella | | | | kg m-2 | mean where land
time: mean area: | | real | longitude latitude time | mrfso | land landIce | | area: areacella | | | | kg m-2 s-1 | mean where land
time: mean area:
mean where land | | real | longitude latitude time | mrros | land | | area: areacella | | | | kg m-2 s-1 | time: mean area:
mean where land | | real | longitude latitude time | mrro | land | | area: areacella | | | | kg m-2 s-1 | time: mean area:
mean where land | | real | longitude latitude time | prveg | land | | area: areacella | | | | kg m-2 s-1 | time: mean area:
mean where land | up | real | longitude latitude time | evspsblveg | land | | area: areacella | | | | | | | | | | | | area: areacella | | | | kg m-2 s-1 | time: mean area:
mean where land | up | real | longitude latitude time | evspsblsoi | land | | area: areacella | | | | kg m-2 s-1 | time: mean area:
mean where land | up | real | longitude latitude time | tran | land | | area: areacella | | | | kg m-2 | time: mean area:
mean where land | | real | longitude latitude sdepth time | mrlsl | land | | area: areacella | | | | K | time: mean | | real | longitude latitude sdepth time | tsl | land | | area: areacella | | | | % | time: mean | | real | longitude latitude time | treeFrac | land | | area: areacella | | | | % | time: mean | | real | longitude latitude time | grassFrac | land | | area: areacella | | | | % | time: mean | | real | longitude latitude time | shrubFrac | land | | area: areacella | | | | % | time: mean | | real | longitude latitude time | cropFrac | land | | area: areacella | | | | 1 | Anthropogenic Pasture Fraction | % | fraction of entire grid cell that is covered by anthropogenic pasture. | add scalar coordinate typepasture and add "pasture" to the CF area type table. Note that if this variable is independent of time, it should be stored only for a single time (of the user's choosing). | pastureFrac | area_fraction | |---|--|------------------------------------|---|---|--------------|---| | 1 | Bare Soil Fraction | % | fraction of entire grid cell that is covered by bare soil. | Note that if this variable is independent of time, it should be stored only for a single time (of the user's choosing). | baresoilFrac | area_fraction | | 1 | Fraction of Grid Cell that is Land but Neither
Vegetation-Covered nor Bare Soil | % | fraction of entire grid cell that is land and is covered by "non-
vegetation" and "non-bare-soil" (e.g., urban, ice, lakes, etc.) | add scalar coordinate type???and add "???" to the CF area type table. | residualFrac | area_fraction | | 1 | Burnt Area Fraction | % | fraction of entire grid cell that is covered by burnt vegetation. | add scalar coordinate typeburnt and add "burnt_vegetation" to the CF area type table. Note that if this variable is independent of time, it should be stored only for a single time (of the user's choosing). | burntArea | area_fraction | | | Land Carbon & Biogeochemistry | | | | | | | 1 | Carbon Mass in Vegetation | kg m ⁻² | | | cVeg | vegetation_carbon_content | | 1 | Carbon Mass in Litter Pool | kg m ⁻² | | | cLitter | litter_carbon_content | | 1 | Carbon Mass in Soil Pool | kg m ⁻² | | | cSoil | soil_carbon_content | | 1 | Carbon Mass in Products of Land Use Change | kg m ⁻² | | | cProduct | carbon_content_of_products_of_anthropogenic_land_use_c
hange | | 1 | Leaf Area Index | 1 | a ratio obtained by dividing the total upper leaf surface area of vegetation by the (horizontal) surface area of the land on which it grows. | Note that if this variable is independent of time, it should be stored only for a single time (of the user's choosing). | lai | leaf_area_index | | 1 | Carbon Mass Flux out of Atmosphere due to
Gross Primary Production on Land | kg m ⁻² s ⁻¹ | | | gpp | gross_primary_productivity_of_carbon | | 1 | Carbon Mass Flux into
Atmosphere due to
Autotrophic (Plant) Respiration on Land | kg m ⁻² s ⁻¹ | | | ra | plant_respiration_carbon_flux | | 1 | Carbon Mass Flux out of Atmosphere due to
Net Primary Production on Land | kg m ⁻² s ⁻¹ | | needed for any model that does not compute GPP | npp | net_primary_productivity_of_carbon | | 1 | Carbon Mass Flux into Atmosphere due to
Heterotrophic Respiration on Land | kg m ⁻² s ⁻¹ | | | rh | heterotrophic_respiration_carbon_flux | | 1 | Carbon Mass Flux into Atmosphere due to CO2 Emission from Fire | kg m ⁻² s ⁻¹ | CO2 emissions (expressed as a carbon mass flux) from natural fire
+ human ignition fires as calculated by the fire module of the
DGVM, but excluding any CO2 flux from fire included in fLuc,
defined below (CO2 Flux to Atmosphere from Land Use Change). | S | fFire | surface_upward_mass_flux_of_carbon_dioxide_expressed_
as_carbon_due_to_emission_from_fires_excluding_anthrop
ogenic_land_use_change | | 1 | Carbon Mass Flux into Atmosphere due to
Grazing on Land | kg m ⁻² s ⁻¹ | , | | fGrazing | surface_upward_mass_flux_of_carbon_dioxide_expressed_
as carbon due to emission from grazing | | 1 | Carbon Mass Flux into Atmosphere due to
Crop Harvesting | kg m ⁻² s ⁻¹ | | | fHarvest | surface_upward_mass_flux_of_carbon_dioxide_expressed_
as_carbon_due_to_emission_from_crop_harvesting | | 1 | Net Carbon Mass Flux into Atmosphere due to Land Use Change | kg m ⁻² s ⁻¹ | human changes to land (excluding forest regrowth) accounting possibly for different time-scales related to fate of the wood, for example. | | fLuc | surface_net_upward_mass_flux_of_carbon_dioxide_express
ed_as_carbon_due_to_emission_from_anthropogenic_land_
use_change | | 1 | Carbon Mass Flux out of Atmosphere due to
Net Biospheric Production on Land | kg m ⁻² s ⁻¹ | This is the net mass flux of carbon between land and atmosphere calculated as photosynthesis MINUS the sum of plant and soil respiration, carbonfluxes from fire, harvest, grazing and land use change. Positive flux is into the land. | | nbp | surface_net_downward_mass_flux_of_carbon_dioxide_expr
essed_as_carbon_due_to_all_land_processes | | 1 | Total Carbon Mass Flux from Vegetation to
Litter | kg m ⁻² s ⁻¹ | | | fVegLitter | litter_carbon_flux | | 1 | Total Carbon Mass Flux from Litter to Soil | kg m ⁻² s ⁻¹ | | | fLitterSoil | carbon_mass_flux_into_soil_from_litter | | 1 | Total Carbon Mass Flux from Vegetation
Directly to Soil | kg m ⁻² s ⁻¹ | In some models part of carbon (e.g., root exudate) can go directly into the soil pool without entering litter. | | fVegSoil | carbon_mass_flux_into_soil_from_vegetation_excluding_lit ter | | 2 | Carbon Mass in Leaves | kg m ⁻² | | This field and some of the following may
sum to yield some of the more generic
carbon pool totals given above. | cLeaf | leaf_carbon_content | | 2 | Carbon Mass in Wood | kg m ⁻² | including sapwood and hardwood. | | cWood | wood_carbon_content | | % | time: mean | | real | longitude latitude time | pastureFrac | land | area: areacella | | |--------|---|------|------|----------------------------------|--------------|------|-----------------|--| | % | time: mean | | real | longitude latitude time typebare | baresoilFrac | land | area: areacella | | | % | time: mean | | real | longitude latitude time | residualFrac | land | area: areacella | | | % | time: mean | | real | longitude latitude time | burntArea | land | areaː areacella | | | | tima: maan araa: | | | | | land | area: areacella | | | kg m | mean where land | | real | longitude latitude time | cVeg | land | area: areacella | | | kg m | -2 time: mean area: mean where land | | real | longitude latitude time | cLitter | land | area: areacella | | | kg m | -2 time: mean area: mean where land | | real | longitude latitude time | cSoil | land | area: areacella | | | kg m | tima: maan araa: | | real | longitude latitude time | cProduct | land | area: areacella | | | 1 | time: mean area:
mean where land | | real | longitude latitude time | lai | land | area: areacella | | | kg m-2 | time: mean area:
mean where land | down | real | longitude latitude time | gpp | land | area: areacella | | | kg m-2 | time: mean area:
mean where land | up | real | longitude latitude time | ra | land | area: areacella | | | kg m-2 | time: mean area: | down | real | longitude latitude time | npp | land | area: areacella | | | kg m-2 | time: mean area:
mean where land | up | real | longitude latitude time | rh | land | area: areacella | | | kg m-2 | s-1 time: mean area:
mean where land | up | real | longitude latitude time | fFire | land | area: areacella | | | kg m-2 | time: mean area:
mean where land | up | real | longitude latitude time | fGrazing | land | area: areacella | | | kg m-2 | time: mean area:
mean where land | up | real | longitude latitude time | fHarvest | land | area: areacella | | | kg m-2 | s-1 time: mean area:
mean where land | up | real | longitude latitude time | fLuc | land | area: areacella | | | kg m-2 | s-1 time: mean area:
mean where land | down | real | longitude latitude time | nbp | land | area: areacella | | | kg m-2 | s-1 time: mean area:
mean where land | | real | longitude latitude time | fVegLitter | land | area: areacella | | | kg m-2 | tima: maan araa: | | real | longitude latitude time | fLitterSoil | land | area: areacella | | | kg m-2 | tima: maan araa: | | real | longitude latitude time | fVegSoil | land | area: areacella | | | kg m | time: mean area: | | real | longitude latitude time | cLeaf | land | area: areacella | | | kg m | -2 time: mean area: mean where land | | real | longitude latitude time | cWood | land | area: areacella | | | 2 | Carbon Mass in Roots | kg m ⁻² | including fine and coarse roots. | | cRoot | root_carbon_content | |---|---|------------------------------------|---|--|------------------|--| | 2 | Carbon Mass in Other Living Compartments on Land | kg m ⁻² | e.g., labile, fruits, reserves, etc. | | cMisc | miscellaneous_living_matter_carbon_content | | 2 | Carbon Mass in Coarse Woody Debris | kg m ⁻² | | | cCwd | wood_debris_carbon_content | | 2 | Carbon Mass in Above-Ground Litter | kg m ⁻² | | | cLitterAbove | surface_litter_carbon_content | | 2 | Carbon Mass in Below-Ground Litter | kg m ⁻² | | | cLitterBelow | subsurface_litter_carbon_content | | 2 | Carbon Mass in Fast Soil Pool | kg m ⁻² | fast is meant as lifetime of less than 10 years for reference climate conditions (20 C, no water limitations). | | cSoilFast | fast_soil_pool_carbon_content | | 2 | Carbon Mass in Medium Soil Pool | kg m ⁻² | medium is meant as lifetime of more than than 10 years and less
than 100 years for reference climate conditions (20 C, no water
limitations) | | cSoilMedium | medium_soil_pool_carbon_content | | 2 | Carbon Mass in Slow Soil Pool | kg m ⁻² | fast is meant as lifetime of more than 100 years for reference
climate conditions (20 C, no water limitations) | | cSoilSlow | slow_soil_pool_carbon_content | | 2 | Plant Functional Type Grid Fraction | 9/0 | The categories may differ from model to model, depending on their PFT definitions. This may include natural PFTs, anthropogenic PFTs, bare soil, lakes, urban areas, etc. Sum of all should equal the fraction of the grid-cell that is land. | need to explain how to define vegtype. To facilitate model comparison, it is also requested that the aggregated land cover types called for in lines 28 to 35 be archived (but not in this variable). Note that if this variable is independent of time, it should be stored only for a single time (of the user's choosing). Note that the "types" will be model dependent and for each type there should be a full description of the PFT (plant functional type). | landCoverFrac | area_fraction | | 2 | Total Primary Deciduous Tree Fraction | % | This is the fraction of the entire grid cell that is covered by "total primary deciduous trees." | Agregation of model PFTs as defined in 1st priority to aid model intercomparison. Note that if this variable is independent of time, it should be stored only for a single time (of the user's choosing). | treeFracPrimDec | area_fraction | | 2 | Total Primary Evergreen Tree Cover Fraction | % | fraction of entire grid cell that is covered by primary evergreen trees. | Note that if this variable is independent of time, it should be stored only for a single time (of the user's choosing). | treeFracPrimEver | area_fraction | | 2 | Total Secondary Deciduous Tree Cover
Fraction | % | fraction of entire grid cell that is covered by secondary deciduous trees. | Note that if this variable is independent of time, it should be stored only for a single time (of the user's choosing). | treeFracSecDec | area_fraction | | 2 | Total Secondary Evergreen Tree Cover
Fraction | % | fraction of entire grid cell that is covered by secondary evergreen trees. | Note that if this variable is independent of time, it should be stored only for a single time (of the user's choosing). | treeFracSecEver | area_fraction | | 2 | Total C3 PFT Cover
Fraction | % | fraction of entire grid cell that is covered by C3 PFTs (including grass, crops, and trees). | Note that if this variable is independent of time, it should be stored only for a single time (of the user's choosing). | c3PftFrac | area_fraction | | 2 | Total C4 PFT Cover Fraction | % | fraction of entire grid cell that is covered by C4 PFTs (including grass and crops). | Note that if this variable is independent of time, it should be stored only for a single time (of the user's choosing). | c4PftFrac | area_fraction | | 2 | Carbon Mass Flux into Atmosphere due to
Growth Autotrophic Respiration on Land | kg m ⁻² s ⁻¹ | | This flux and the one in the following row provide a breakdown of the higher priority "Autotrophic (Plant) Respiration" in an earlier row of this table; thus the sum should be identical to that. | rGrowth | surface_upward_carbon_mass_flux_due_to_plant_respiratio
n_for_biomass_growth | | 2 | Carbon Mass Flux into Atmosphere due to
Maintenance Autotrophic Respiration on
Land | kg m ⁻² s ⁻¹ | | This flux and the one in the previous row provide a breakdown of the higher priority "Autotrophic (Plant) Respiration" in an earlier row of this table; thus the sum should be identical to that. | rMaint | surface_upward_carbon_mass_flux_due_to_plant_respiratio n_for_biomass_maintenance | | 2 | Carbon Mass Flux due to NPP Allocation to Leaf | kg m ⁻² s ⁻¹ | This is the rate of carbon uptake by leaves due to NPP | | nppLeaf | $\begin{array}{c} net_primary_productivity_of_carbon_accumulated_in_leave \\ s \end{array}$ | | 2 | Carbon Mass Flux due to NPP Allocation to Wood | kg m ⁻² s ⁻¹ | This is the rate of carbon uptake by wood due to NPP | | nppWood | net_primary_productivity_of_carbon_accumulated_in_woo d | | | | | | | | | | kg m-2 | time: mean area:
mean where land | | real | longitude latitude time | cRoot | land | area: areacella | |------------|-------------------------------------|------|------|--------------------------------------|----------------------|------|-----------------| | kg m-2 | time: mean area:
mean where land | | real | longitude latitude time | cMisc | land | area: areacella | | kg m-2 | time: mean area:
mean where land | | real | longitude latitude time | cCwd | land | area: areacella | | kg m-2 | time: mean area:
mean where land | | real | longitude latitude time | cLitterAbove | land | area: areacella | | kg m-2 | time: mean area:
mean where land | | real | longitude latitude time | cLitterBelow | land | area: areacella | | kg m-2 | time: mean area:
mean where land | | real | longitude latitude time | cSoilFast | land | area: areacella | | kg m-2 | time: mean area:
mean where land | | real | longitude latitude time | cSoilMedium | land | area: areacella | | kg m-2 | time: mean area:
mean where land | | real | longitude latitude time | cSoilSlow | land | area: areacella | | % | time: mean | | real | longitude latitude vegtype time | landCoverFrac | land | area: areacella | | % | time: mean | | real | longitude latitude time typepdec | treeFracPrimD
ec | land | area: areacella | | % | time: mean | | real | longitude latitude time
typepever | treeFracPrimE
ver | land | area: areacella | | % | time: mean | | real | longitude latitude time typesdec | treeFracSecDe
c | land | area: areacella | | 9/0 | time: mean | | real | longitude latitude time
typesever | treeFracSecEv
er | land | area: areacella | | 9/0 | time: mean | | real | longitude latitude time
typec3pft | c3PftFrac | land | area: areacella | | % | time: mean | | real | longitude latitude time
typec4pft | c4PftFrac | land | area: areacella | | kg m-2 s-1 | time: mean area:
mean where land | up | real | longitude latitude time | rGrowth | land | area: areacella | | kg m-2 s-1 | time: mean area:
mean where land | up | real | longitude latitude time | rMaint | land | area: areacella | | kg m-2 s-1 | time: mean area:
mean where land | down | real | longitude latitude time | nppLeaf | land | area: areacella | | kg m-2 s-1 | time: mean area:
mean where land | down | real | longitude latitude time | nppWood | land | area: areacella | | | | | | | | | | | 7 | Carbon Mass Flux due to NPP Allocation to Roots | kg m ⁻² s ⁻¹ | This is the rate of carbon uptake by roots due to NPP | nppRoot | $net_primary_productivity_of_carbon_accumulated_in_roots$ | |---|--|------------------------------------|---|---------|--| | | Net Carbon Mass Flux out of Atmophere due to Net Ecosystem Productivity on Land. | kg m ⁻² s ⁻¹ | Natural flux of CO2 (expressed as a mass flux of carbon) from the atmosphere to the land calculated as the difference between uptake associated will photosynthesis and the release of CO2 from the sum of plant and soil respiration and fire. Positive flux is into the land. emissions from natural fires + human ignition fires as calculated by the fire module of the DGVM, but excluding any CO2 flux from fire included in fluc, defined below (CO2 Flux to Atmosphere from Land Use Change). | пер | surface_net_downward_mass_flux_of_carbon_dioxide_expr
essed_as_carbon_due_to_all_land_processes_excluding_ant
hropogenic_land_use_change | | kg m-2 s-1 | time: mean area:
mean where land | down | real | longitude latitude time | nppRoot | land | area: areacella | | |------------|-------------------------------------|------|------|-------------------------|---------|------|-----------------|--| | kg m-2 s-1 | time: mean area:
mean where land | down | real | longitude latitude time | nep | land | area: areacella | | # **CMOR Table LImon: Monthly Mean Land Cryosphere Fields** LImon mon (All fields should be saved on the atmospheric grid; unless otherwise indicated, values are averaged over only the land portion of each grid cell and report 0.0 where land fraction is 0.) | غ. | > | | | | | | |------------|---|------------------------------------|---|---|-----------------|--| | Priority | | | | | output variable | | | _ <u>a</u> | long name | units | comment | questions & notes | name | standard name | | 1 | Snow Area Fraction | % | Fraction of each grid cell that is occupied by snow that rests on land portion of cell. | | snc | surface_snow_area_fraction | | 1 | Surface Snow Amount | kg m ⁻² | Computed as the mass of surface snow on the land portion of the grid cell divided by the land area in the grid cell; reported as 0.0 where the land fraction is 0; excluded is snow on vegetation canopy or on sea ice. | , | snw | surface_snow_amount | | 1 | Snow Depth | m | where land over land, this is computed as the mean thickness of
snow in the land portion of the grid cell (averaging over the entire
land portion, including the snow-free fraction). Reported as 0.0
where the land fraction is 0. | | snd | surface_snow_thickness | | 2 | Liquid Water Content of Snow Layer | kg m ⁻² | where land over land: this is computed as the total mass of liquid water contained interstitially within the snow layer of the land portion of a grid cell divided by the area of the land portion of the cell. | | lwsnl | liquid_water_content_of_snow_layer | | | | | | | | | | 2 | Snow Soot Content | kg m ⁻² | the entire land portion of the grid cell is considered, with snow soot content set to 0.0 in regions free of snow. | | sootsn | soot_content_of_surface_snow | | 1 | Snow Age | day | When computing the time-mean here, the time samples, weighted
by the mass of snow on the land portion of the grid cell, are
accumulated and then divided by the sum of the weights. Reported
as "missing in regions free of snow on land. | | agesno | age_of_surface_snow | | 1 | Snow Internal Temperature | K | This temperature is averaged over all the snow in the grid cell that rests on land or land ice. When computing the time-mean here, the time samples, weighted by the mass of snow on the land portion of the grid cell, are accumulated and then divided by the sum of the weights. Reported as "missing in regions free of snow on land. | | tsn | temperature_in_surface_snow | | | | | | | | | | 1 | Surface Snow Melt | $kg\ m^{2}\ s^{1}$ | Computed as the total surface melt water on the land portion of the grid cell divided by the land area in the grid cell; report as 0.0 for snow-free land regions; report as 0.0 where the land fraction is 0. | | snm | surface_snow_melt_flux | | 1 | Surface Snow and Ice Sublimation Flux | kg m ⁻² s ⁻¹ | The snow and ice sublimation flux is the loss of snow and ice mass resulting from their conversion to water vapor. Computed as the total sublimation on the land portion of the grid cell divided by the land area in the grid cell; reported as 0.0 for snow-free land regions; reported as 0.0 where the land
fraction is 0. | | sbl | surface_snow_and_ice_sublimation_flux | | 1 | Downward Heat Flux into Snow Where Land over Land | W m ⁻² | the net downward heat flux from the atmosphere into the snow that lies on land divided by the land area in the grid cell; reported as 0.0 for snow-free land regions or where the land fraction is 0. | | hfdsn | surface_downward_heat_flux_in_snow | | 3 | Permafrost Layer Thickness | m | where land over land: This is the mean thickness of the permafrost layer in the land portion of the grid cell. Reported as 0.0 in permafrost-free regions. | | tpf | permafrost_layer_thickness | | 3 | Liquid Water Content of Permafrost Layer | kg m ⁻² | "where land over land", i.e., this is the total mass of liquid water contained within the permafrost layer within the land portion of a grid cell divided by the area of the land portion of the cell. | Why do you want to know mass of liquid water? Are you studying the seaasonal melting/freezing cycle? Don't you care about how much frozen water is tied up as permafrost? | pflw | liquid_water_content_of_permafrost_layer | | | | | | | CMOR | | | | | | |-------------|--|----------|------|-------------------------|----------|--------------|-----------|-----------------|-------------|---------------| | unformatted | | | | | variable | | | | | | | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | % | time: mean | | real | longitude latitude time | snc | landIce land | | area: areacella | | | | kg m-2 | time: mean area:
mean where land | | real | longitude latitude time | snw | landIce land | | area: areacella | | | | m | time: mean area:
mean where land | | real | longitude latitude time | snd | landIce land | | area: areacella | | | | kg m-2 | time: mean area:
mean where land | | real | longitude latitude time | lwsnl | landIce land | | area: areacella | area: areacella | | | | kg m-2 | time: mean area:
mean where land | | real | longitude latitude time | sootsn | landIce land | | area: areacella | | | | day | time: mean (with
samples weighted
by snow mass) area:
mean where land | | real | longitude latitude time | agesno | landIce land | | area: areacella | | | | K | time: mean (with
samples weighted
by snow mass) area:
mean where land | | real | longitude latitude time | tsn | landIce land | | area: areacella | | | | | | | | | | | | area: areacella | | | | kg m-2 s-1 | time: mean area:
mean where land | | real | longitude latitude time | snm | landIce land | | area: areacella | | | | kg m-2 s-1 | time: mean area:
mean where land | | real | longitude latitude time | sbl | landIce land | | area: areacella | | | | W m-2 | time: mean area:
mean where land | down | real | longitude latitude time | hfdsn | landIce land | | area: areacella | | | | m | time: mean area:
mean where land | | real | longitude latitude time | tpf | landIce land | | area: areacella | | | | kg m-2 | time: mean area:
mean where land | | real | longitude latitude time | pflw | landIce land | | area: areacella | | | # **CMOR Table Olmon: Monthly Mean Ocean Cryosphere Fields** **OImon** mon (All saved on the ocean grid; unless otherwise indicated, values are averaged over only the ocean portion of each grid cell and report 0.0 where ocean fraction is 0.) | | | | | output variable | | |--|---|--|--|-----------------|---| | long name | units | comment | questions & notes | name | standard name | | Sea Ice Area Fraction | % | fraction of grid cell covered by sea ice. | • | sic | sea ice area fraction | | | | the mean thickness of sea ice in the ocean portion of the grid cell | | | | | Sea Ice Thickness | m | (averaging over the entire ocean portion, including the ice-free | | sit | sea_ice_thickness | | | | fraction). Reported as 0.0 in regions free of sea ice. | | | | | | | the mass per unit area of sea ice plus snow in the ocean portion of | | | | | Sea Ice Plus Surface Snow Amount | kg m ⁻² | the grid cell (averaging over the entire ocean portion, including the | | sim | sea_ice_and_surface_snow_amount | | | | ice-free fraction). Reported as 0.0 in regions free of sea ice. | | | | | | | the average rate that water mass evaporates (or sublimates) from | | | | | | | the sea ice surface (i.e., kg/s) divided by the area of the ocean (i.e., | | | | | Water Francisco Flore Come Car Inc | . 2 1 | open ocean + sea ice) portion of the grid cell. This quantity, | | | tti | | Water Evaporation Flux from Sea Ice | kg m ⁻² s ⁻¹ | multiplied both by the oean area of the grid cell and by the length
of the month, should yield the total mass of water evaporated (or | | evap | water_evaporation_flux | | | | sublimated) from the sea ice. Reported as 0.0 in regions free of sea | | | | | | | ice. [This was computed differently in CMIP3.] | | | | | | | the mean thickness of snow in the ocean portion of the grid cell | | | | | Snow Depth | m | (averaging over the entire ocean portion, including the snow-free | | snd | surface snow thickness | | опом Бериг | 111 | ocean fraction). Reported as 0.0 in regions free of snow-covered | | Silu | surface_snow_unexhess | | | | sea ice. | | | | | Surface Snow Area Fraction | % | Fraction of entire grid cell covered by snow that lies on sea ice; exclude snow that lies on land or land ice. | | snc | surface_snow_area_fraction | | | | | nis variable may be omitted unless the | | | | | | and | swers to the following questions are | | | | Sea Ice Albedo | 1 | Reported as "missing" if there is no sunlight or if a region is free of | ovious: Will this vary from year to year | ialb | sea ice albedo | | | | | is it a property of "bare sea ice" and sun | | | | | | an | gle? How is the time-mean calculated? | | | | | | | | | | | | | When computing the time-mean here, the time-samples, weighted | | | | | Sea Ice Salinity | psu | by the mass of sea ice in the grid cell, are accumulated and then | | ssi | sea ice salinity | | • | · | divided by the sum of the weights. Reported as "missing" in regions free of sea ice. | | | = - , | | | | When computing the time-mean here, the time-samples, weighted | | | | | | | by the area of sea ice in the grid cell, are accumulated and then | | | | | | | | | | | | Surface Temperature of Sea Ice | K | divided by the sum of the weights. Reported as "missing" in | | tsice | surface temperature | | Surface Temperature of Sea Ice | K | | | tsice | surface_temperature | | Surface Temperature of Sea Ice | K | divided by the sum of the weights. Reported as "missing" in regions free of sea ice. Note this will be the surface snow temperature in regions where snow covers the sea ice. | | tsice | surface_temperature | | · | K | divided by the sum of the weights. Reported as "missing" in regions free of sea ice. Note this will be the surface snow temperature in regions where snow covers the sea ice. When computing the time-mean here, the time-samples, weighted | | tsice | surface_temperature | | Temperature at Interface Between Sea Ice and | K
K | divided by the sum of the weights. Reported as "missing" in regions free of sea ice. Note this will be the surface snow temperature in regions where snow covers the sea ice. When computing the time-mean here, the time-samples, weighted by the area of snow-covered sea ice in the grid cell, are | | tsice | surface_temperature sea ice surface temperature | | · | | divided by the sum of the weights. Reported as "missing" in regions free of sea ice. Note this will be the surface snow temperature in regions where snow covers the sea ice. When computing the time-mean here, the time-samples, weighted by the area of snow-covered sea ice in the grid cell, are accumulated and then divided by the sum of the weights. Reported | | | | | Temperature at Interface Between Sea Ice and | | divided by the sum of the weights. Reported as "missing" in regions free of sea ice. Note this will be the surface snow temperature in regions where snow covers the sea ice. When computing the time-mean here, the time-samples, weighted by the area of snow-covered sea ice in the grid cell, are accumulated and then divided by the sum of the weights. Reported as "missing" in regions free of snow-covered sea ice. | | | | | Temperature at Interface Between Sea Ice and Snow | | divided by the sum of the weights. Reported as "missing" in regions free of sea ice. Note this will be the surface snow temperature in regions where snow covers the sea ice. When computing the time-mean here, the time-samples, weighted by the area of snow-covered sea ice in the grid cell, are accumulated and then divided by the sum of the weights. Reported as "missing" in regions free of snow-covered sea ice. where sea ice over sea: this is the the water mass per unit time | | | | |
Temperature at Interface Between Sea Ice and Snow Surface Rainfall Rate into the Sea Ice Portion | K | divided by the sum of the weights. Reported as "missing" in regions free of sea ice. Note this will be the surface snow temperature in regions where snow covers the sea ice. When computing the time-mean here, the time-samples, weighted by the area of snow-covered sea ice in the grid cell, are accumulated and then divided by the sum of the weights. Reported as "missing" in regions free of snow-covered sea ice. where sea ice over sea: this is the the water mass per unit time falling as rain onto the sea ice portion of a grid cell divided by the | | tsnint | sea_ice_surface_temperature | | Temperature at Interface Between Sea Ice and Snow Surface Rainfall Rate into the Sea Ice Portion | | divided by the sum of the weights. Reported as "missing" in regions free of sea ice. Note this will be the surface snow temperature in regions where snow covers the sea ice. When computing the time-mean here, the time-samples, weighted by the area of snow-covered sea ice in the grid cell, are accumulated and then divided by the sum of the weights. Reported as "missing" in regions free of snow-covered sea ice. where sea ice over sea: this is the the water mass per unit time | | | | | Temperature at Interface Between Sea Ice and Snow Surface Rainfall Rate into the Sea Ice Portion | K | divided by the sum of the weights. Reported as "missing" in regions free of sea ice. Note this will be the surface snow temperature in regions where snow covers the sea ice. When computing the time-mean here, the time-samples, weighted by the area of snow-covered sea ice in the grid cell, are accumulated and then divided by the sum of the weights. Reported as "missing" in regions free of snow-covered sea ice. where sea ice over sea: this is the the water mass per unit time falling as rain onto the sea ice portion of a grid cell divided by the area of the ocean portion of the grid cell (including both ice-free and sea-ice covered fractions). Reported as 0. in regions free of sea ice. | | tsnint | sea_ice_surface_temperature | | Temperature at Interface Between Sea Ice and Snow | K | divided by the sum of the weights. Reported as "missing" in regions free of sea ice. Note this will be the surface snow temperature in regions where snow covers the sea ice. When computing the time-mean here, the time-samples, weighted by the area of snow-covered sea ice in the grid cell, are accumulated and then divided by the sum of the weights. Reported as "missing" in regions free of snow-covered sea ice. where sea ice over sea: this is the the water mass per unit time falling as rain onto the sea ice portion of a grid cell divided by the area of the ocean portion of the grid cell (including both ice-free and sea-ice covered fractions). Reported as 0. in regions free of sea ice. where sea ice over sea: this is computed as the the water mass per | | tsnint | sea_ice_surface_temperature | | Temperature at Interface Between Sea Ice and Snow Surface Rainfall Rate into the Sea Ice Portion of the Grid Cell | K
kg m ⁻² s ⁻¹ | divided by the sum of the weights. Reported as "missing" in regions free of sea ice. Note this will be the surface snow temperature in regions where snow covers the sea ice. When computing the time-mean here, the time-samples, weighted by the area of snow-covered sea ice in the grid cell, are accumulated and then divided by the sum of the weights. Reported as "missing" in regions free of snow-covered sea ice. where sea ice over sea: this is the the water mass per unit time falling as rain onto the sea ice portion of a grid cell divided by the area of the ocean portion of the grid cell (including both ice-free and sea-ice covered fractions). Reported as 0. in regions free of sea ice. where sea ice over sea: this is computed as the the water mass per unit time falling as snow onto the sea ice portion of a grid cell | | tsnint
pr | sea_ice_surface_temperature rainfall_flux | | Temperature at Interface Between Sea Ice and Snow Surface Rainfall Rate into the Sea Ice Portion | K | divided by the sum of the weights. Reported as "missing" in regions free of sea ice. Note this will be the surface snow temperature in regions where snow covers the sea ice. When computing the time-mean here, the time-samples, weighted by the area of snow-covered sea ice in the grid cell, are accumulated and then divided by the sum of the weights. Reported as "missing" in regions free of snow-covered sea ice. where sea ice over sea: this is the the water mass per unit time falling as rain onto the sea ice portion of a grid cell divided by the area of the ocean portion of the grid cell (including both ice-free and sea-ice covered fractions). Reported as 0. in regions free of sea ice. where sea ice over sea: this is computed as the the water mass per | | tsnint | sea_ice_surface_temperature | | unformatted | | ••• | | CMOD I'm | CMOR
variable | | 6 | | C | | |-------------|--|----------|------|-------------------------|------------------|--------------|-----------|-------------------------------|-------------|---------------| | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures area: areacello | flag_values | flag_meanings | | %
m | time: mean
time: mean area:
mean where sea | | real | longitude latitude time | sic | sealce ocean | | area: areacello | | | | kg m-2 | time: mean area:
mean where sea | | real | longitude latitude time | sim | sealce ocean | | area: areacello | | | | kg m-2 s-1 | time: mean area:
mean where sea_ice
over sea | up | real | longitude latitude time | evap | sealce | | area: areacello | | | | m | time: mean area:
mean where sea | | real | longitude latitude time | snd | seaIce | | area: areacello | | | | % | time: mean | | real | longitude latitude time | snc | seaIce | | area: areacello | | | | 1 | time: mean area:
mean where sea_ice | | real | longitude latitude time | ialb | seaIce | | area: areacello | | | | | | | | | | | | area: areacello | | | | psu | time: mean
(weighted by mass
of sea ice) | | real | longitude latitude time | ssi | sealce | | area: areacello | | | | K | time: mean
(weighted by area of
sea ice) | | real | longitude latitude time | tsice | sealce | | area: areacello | | | | K | time: mean
(weighted by area of
snow-covered sea
ice) | | real | longitude latitude time | tsnint | sealce | | area: areacello | | | | kg m-2 s-1 | time: mean area:
mean where sea_ice
over sea | | real | longitude latitude time | pr | sealce | | area: areacello | | | | kg m-2 s-1 | time: mean area:
mean where sea_ice
over sea | | real | longitude latitude time | prsn | seaIce | | area: areacello | | | | 3 Age of Sea Ice | years | When computing the time-mean here, the time samples, weighted by the mass of sea ice in the grid cell, are accumulated and then divided by the sum of the weights. Reported as "missing" in regions free of sea ice. | ageice | age_of_sea_ice | |--|------------------------------------|---|-----------|---| | 1 Frazil Sea Ice Growth (Leads) Rate | kg m ⁻² s ⁻¹ | the rate of change of sea ice mass due to frazil sea ice formation divided by the area of the ocean portion of the grid cell. Reported as 0.0 in regions free of sea ice. | grFrazil | tendency_of_sea_ice_amount_due_to_frazil_ice_accumulati
on_in_leads | | 1 Congelation Sea Ice Growth Rate | kg m ⁻² s ⁻¹ | the rate of change of sea ice mass due to congelation sea ice divided by the area of the ocean portion of the grid cell. Reported as 0.0 in regions free of sea ice. | grCongel | tendency_of_sea_ice_amount_due_to_congelation_ice_accumulation | | 1 Lateral Sea Ice Growth Rate | kg m ⁻² s ⁻¹ | the rate of change of sea ice mass due to lateral growth alone of the sea ice divided by the area of the ocean portion of the grid cell. Reported as 0.0 in regions free of sea ice. | grLateral | tendency_of_sea_ice_amount_due_to_lateral_growth_of_ic e_floes | | 1 Snow-Ice Formation Rate | kg m ⁻² s ⁻¹ | the rate of change of sea ice mass due to transformation of snow to sea ice, divided by the area of the ocean portion of the grid cell. Reported as 0.0 in regions free of snow-covered sea ice. | snoToIce | tendency_of_sea_ice_amount_due_to_snow_conversion | | 1 Snow Melt Rate | kg m ⁻² s ⁻¹ | the rate of change of snow mass due to melting, divided by the area of the ocean portion of the grid cell. Reported as 0.0 in regions free of sea ice. Includes falling snow that melts on impact with the surface. | snomelt | surface_snow_melt_flux | | 1 Rate of Melt at Upper Surface of Sea Ice | kg m ⁻² s ⁻¹ | the rate of change of sea ice mass due to melting at its upper surface, divided by the area of the ocean portion of the grid cell. Reported as 0.0 in regions free of sea ice. Does not include rate of change of snow mass. | tmelt | tendency_of_sea_ice_amount_due_to_surface_melting | | 1 Rate of Melt at Sea Ice Base | kg m ⁻² s ⁻¹ | the rate of change of sea ice mass due to melting at its lower surface, divided by the area of the ocean portion of the grid cell. Reported as 0.0 in regions free of sea ice. | bmelt | tendency_of_sea_ice_amount_due_to_basal_melting | | 2 Sea Ice Heat Content | J m ⁻² | Ice at 0 Celsius is assumed taken to have a heat content of 0 J. When averaging over time, this quantity is weighted by the mass of sea ice. Reported as "missing in regions free of sea ice. Does not include heat content of snow. | heice |
integral_of_sea_ice_temperature_wrt_depth_expressed_as_
heat_content | | 1 Downwelling Shortwave over Sea Ice | W m ⁻² | the downwelling shortwave flux in regions of sea ice divided by the priority was raised from 2 to 1 because area of the ocean portion of the grid cell. | rsdssi | surface_downwelling_shortwave_flux_in_air | | 1 Upward Shortwave over Sea Ice | W m ⁻² | the upward shortwave flux in regions of sea ice divided by the area priority was raised from 2 to 1 because of the ocean portion of the grid cell. | rsussi | surface_upwelling_shortwave_flux_in_air | | 2 Downwelling Long Wave over Sea Ice | W m ⁻² | the downwelling longwave flux in regions of sea ice divided by the area of the ocean portion of the grid cell. | rldssi | surface_downwelling_longwave_flux_in_air | | 2 Upward Long Wave over Sea Ice | W m ⁻² | the upward longwave flux in regions of sea ice divided by the area of the ocean portion of the grid cell. | rlussi | surface_upwelling_longwave_flux_in_air | | Surface Upward Sensible Heat Flux over Sea Ice | W m ⁻² | the upward sensible heat flux in regions of sea ice divided by the area of the ocean portion of the grid cell. | hfssi | surface_upward_sensible_heat_flux | | 2 Surface Upward Latent Heat Flux over Sea Ice | W m ⁻² | the upward latent heat flux in regions of sea ice divided by the area of the ocean portion of the grid cell. | hflssi | surface_upward_latent_heat_flux | | 2 Sublimation over Sea Ice | kg m ⁻² s ⁻¹ | the upward flux of water vapor to the atmosphere due to sublimation of snow and sea ice in regions of sea ice divided by the area of the ocean portion of the grid cell. | sblsi | surface_snow_and_ice_sublimation_flux | | 1 X-Component of Sea Ice Mass Transport | kg s ⁻¹ | The sea ice mass transport is 0.0 in ice-free regions of the ocean. Snow is included in calculation of mass. | transix | sea_ice_x_transport | | 1 Y-Component of Sea Ice Mass Transport | kg s ⁻¹ | The sea ice mass transport is 0.0 in ice-free regions of the ocean. Snow is included in calculation of mass. | transiy | sea_ice_y_transport | | 2 Sea Ice Mass Transport Through Fram Strait | kg s⁻¹ | | transifs | sea_ice_transport_across_line | | 2 X-Component of Atmospheric Stress On Sea | N m ⁻² | When computing the time-mean here, the time samples, weighted by the area of sea ice, are accumulated and then divided by the sum of the weights. Reported as "missing" in regions free of sea ice. | strairx | surface_downward_x_stress | | | | | | | | years | time: mean
(weighted b mass of
sea ice) | | real | longitude latitude time | ageice | sealce | area: areacello | |------------|--|------|------|-------------------------|-----------|--------|-----------------| | kg m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | grFrazil | sealce | area: areacello | | kg m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | grCongel | sealce | area: areacello | | kg m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | grLateral | sealce | area: areacello | | kg m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | snoToIce | sealce | area: areacello | | kg m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | snomelt | sealce | area: areacello | | kg m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | tmelt | seaIce | area: areacello | | kg m-2 s-1 | time: mean area:
mean where sea | | real | longitude latitude time | bmelt | seaIce | area: areacello | | J m-2 | time: mean
(weighted by mass
of sea ice) | | real | longitude latitude time | hcice | seaIce | area: areacello | | W m-2 | time: mean area:
mean where sea_ice
over sea | down | real | longitude latitude time | rsdssi | seaIce | area: areacello | | W m-2 | time: mean area:
mean where sea_ice
over sea | up | real | longitude latitude time | rsussi | sealce | area: areacello | | W m-2 | time: mean area:
mean where sea_ice
over sea | down | real | longitude latitude time | rldssi | sealce | area: areacello | | W m-2 | time: mean area:
mean where sea_ice
over sea | up | real | longitude latitude time | rlussi | sealce | area: areacello | | W m-2 | time: mean area:
mean where sea_ice
over sea | up | real | longitude latitude time | hfssi | sealce | area: areacello | | W m-2 | time: mean area:
mean where sea_ice
over sea | up | real | longitude latitude time | hflssi | sealce | area: areacello | | kg m-2 s-1 | time: mean area:
mean where sea_ice
over sea | up | real | longitude latitude time | sblsi | sealce | area: areacello | | kg s-1 | time: mean | | real | longitude latitude time | transix | seaIce | | | kg s-1 | time: mean | | real | longitude latitude time | transiy | sealce | | | kg s-1 | time: mean | | real | time | transifs | seaIce | | | N m-2 | time: mean
(weighted by area of
sea ice) | down | real | longitude latitude time | strairx | sealce | | | | | | | | | | | | Y-Component of Atmospheric Stress On Sea
Ice | N m ⁻² | When computing the time-mean here, the time samples, weighted by the area of sea ice, are accumulated and then divided by the sum of the weights. Reported as "missing" in regions free of sea ice. | strairy | surface_downward_y_stress | |---|-------------------|---|---------|---| | 2 X-Component of Ocean Stress On Sea Ice | N m ⁻² | When computing the time-mean here, the time samples, weighted by the area of sea ice, are accumulated and then divided by the sum of the weights. Report as "missing" in regions free of sea ice. | strocnx | upward_x_stress_at_sea_ice_base | | 2 Y-Component of Ocean Stress On Sea Ice | N m ⁻² | When computing the time-mean here, the time samples, weighted by the area of sea ice, are accumulated and then divided by the sum of the weights. Reported as "missing" in regions free of sea ice. | strocny | upward_y_stress_at_sea_ice_base | | 2 Compressive Sea Ice Strength | N m ⁻¹ | When computing the time-mean here, the time samples, weighted by the area of sea ice, are accumulated and then divided by the sum of the weights. Reported as "missing" in regions free of sea ice. | streng | compressive_strength_of_sea_ice | | 2 Strain Rate Divergence of Sea Ice | s ⁻¹ | When computing the time-mean here, the time samples, weighted
by the area of sea ice, are accumulated and then divided by the sum
of the weights. Reported as "missing" in regions free of sea ice. | divice | divergence_of_sea_ice velocity | | | | | | | | Eastward Derivative of Northward Sea Ice Velocity | s ⁻¹ | When computing the time-mean here, the time samples, weighted
by the area of sea ice, are accumulated and then divided by the sum
of the weights. Reported as "missing" in regions free of sea ice. | eshrice | eastward_derivative_of_northward_sea_ice_velocity | | Northward Derivative of Eastward Sea Ice Velocity | s ⁻¹ | When computing the time-mean here, the time samples, weighted by the area of sea ice, are accumulated and then divided by the sum of the weights. Reported as "missing" in regions free of sea ice. | nshrice | northward_derivative_of_eastward_sea_ice_velocity | | 2 Sea Ice Ridging Rate | s ⁻¹ | When computing the time-mean here, the time samples, weighted
by the area of sea ice, are accumulated and then divided by the sum
of the weights. Reported as "missing" in regions free of sea ice. | ridgice | tendency_of_sea_ice_area_fraction_due_to_ridging | #### OImon | N m-2 | time: mean
(weighted by area of
sea ice) | down | real | longitude latitude time | strairy | seaIce | | | |-------|--|------|------|-------------------------|---------|--------------|-----------------|--| | N m-2 | time: mean
(weighted by area of
sea ice) | | real | longitude latitude time | strocnx | seaIce ocean | | | | N m-2 | time: mean
(weighted by area of
sea ice) | | real | longitude latitude time | strocny | seaIce ocean | | | | N m-1 | time: mean
(weighted by area of
sea ice) | | real | longitude latitude time | streng | sealce | area: areacello | | | s-1 | time: mean
(weighted by area of
sea ice) | | real | longitude latitude time | divice | seaIce | area: areacello | | | | | | | | | | | | | s-1 | time: mean
(weighted by area of
sea ice) | | real | longitude latitude time | eshrice | sealce | area: areacello | | | s-1 | time: mean
(weighted by area of
sea ice) | | real | longitude latitude time | nshrice | sealce | area: areacello | | | s-1 | time: mean
(weighted by area of
sea ice) | | real | longitude latitude time | ridgice | seaIce | area: areacello | | # CMOR Table aero: Monthly Mean Aerosol-Related Fields (All Saved on the Atmospheric Grid) In CMOR Table serve 2-D fields on atmospheric arid aero mon | Ξ | | | | | output variable | . | |----------|--|------------------------------------
---|--|-----------------|--| | Priority | long name | units | comment | questions & notes | name | standard name | | ٠. | Aerosol Optics | units | Comment | questions & notes | паше | standard name | | | Ambient Aerosol Optical Thickness at 550 nm | 1 | AOD from the ambient aerosls (i.e., includes aerosol water). Does not include AOD from stratospheric aerosols if these are prescribed but includes other possible background aerosol types. | | od550aer | atmosphere_optical_thickness_due_to_ambient_aerosc | | | Ambient Fine Aerosol Optical Thickness at 550 nm | 1 | od550 due to particles with wet diameter less than 1 um ("ambient" means "wetted"). When models do not include explicit size information, it can be assumed that all anthropogenic aerosols and natural secondary aerosols have diameter less than 1 um. | | od550lt1aer | atmosphere_optical_thickness_due_to_pm1_ambient_ol | | | Ambient Aerosol Absorption Optical
Thickness at 550 nm | 1 | | | abs550aer | atmosphere_absorption_optical_thickness_due_to_am aerosol | | | Ambient Aerosol Optical Thickness at 870 nm | 1 | AOD from the ambient aerosls (i.e., includes aerosol water). Does not include AOD from stratospheric aerosols if these are prescribed but includes other possible background aerosol types. | | od870aer | atmosphere_optical_thickness_due_to_ambient_aeros | | | Aerosol Budgets | | on months on the process on the process to proceed the process of | | | | | | Rate of Emission and Production of Dry
Aerosol Total Organic Matter | kg m ⁻² s ⁻¹ | tendency of atmosphere mass content of organic matter dry aerosol due to net production and emission. This is the sum of total emission of POA and total production of SOA (see next two entries). "Mass" refers to the mass of organic matter, not mass of organic carbon alone. | This should only be reported if POA and SOA cannot be separately reported. | emioa | tendency_of_atmosphere_mass_content_of_particulate
nic_matter_dry_aerosol_due_to_net_chemical_produc
nd_emission | | | Emission Rate of Dry Aerosol Primary
Organic Matter | kg m ⁻² s ⁻¹ | tendency of atmosphere mass content of primary organic aerosol due to emission: "mass" refers to the mass of primary organic matter, not mass of organic carbon alone. | In a previous message you said production referred to SOA, not POA, so I've removed "production" here and only use "emission". Is this o.k.? | emipoa | tendency_of_atmosphere_mass_content_of_primary_
late_organic_matter_dry_aerosol_due_to_emission | | | Production Rate of Dry Aerosol Secondary
Organic Matter | kg m ⁻² s ⁻¹ | tendency of atmosphere mass content of secondary organic matter_dry aerosol due to net production: If model lumps SOA emissions with POA, then the sum of POA and SOA emissions is reported as POA emissions. "mass" refers to the mass of primary organic matter, not mass of organic carbon alone. | | chepsoa | tendency_of_atmosphere_mass_content_of_secondary
culate_organic_matter_dry_aerosol_due_to_net_chem
roduction | | | Emission Rate of Black Carbon Aerosol Mass | kg m ⁻² s ⁻¹ | • | | emibc | tendency_of_atmosphere_mass_content_of_black_car
ry aerosol due to emission | | | Dry Deposition Rate of Dry Aerosol Organic
Matter | kg m ⁻² s ⁻¹ | tendency of atmosphere mass content of organic dry aerosol due to
dry deposition: This is the sum of dry deposition of POA and dry
deposition of SOA (see next two entries). "Mass" refers to the mass
of organic matter, not mass of organic carbon alone. | | dryoa | tendency_of_atmosphere_mass_content_of_particular
nic_matter_dry_aerosol_due_to_dry_deposition | | | Dry Deposition Rate of Dry Aerosol Primary
Organic Matter | kg m ⁻² s ⁻¹ | | | drypoa | tendency_of_atmosphere_mass_content_of_primary_
late_organic_matter_dry_aerosol_due_to_dry_depo | | | Dry Deposition Rate of Dry Aerosol
Secondary Organic Matter | kg m ⁻² s ⁻¹ | | | drysoa | tendency_of_atmosphere_mass_content_of_secondar_culate_organic_matter_dry_aerosol_due_to_dry_depo | | | Dry Deposition Rate of Black Carbon Aerosol
Mass | kg m ⁻² s ⁻¹ | | | drybc | tendency_of_atmosphere_mass_content_of_black_can
ry aerosol due to dry deposition | | | Wet Deposition Rate of Dry Aerosol Organic
Matter | kg m ⁻² s ⁻¹ | tendency of atmosphere mass content of organic matter dry aerosols due to wet deposition: This is the sum of wet deposition of POA and wet deposition of SOA (see next two entries). "Mass" refers to the mass of organic matter, not mass of organic carbon alone. | This should only be reported if POA and SOA cannot be separately reported. | wetoa | tendency_of_atmosphere_mass_content_of_particular
nic_matter_dry_aerosol_due_to_wet_deposition | | | Wet Deposition Rate of Dry Aerosol Primary
Organic Matter | kg m ⁻² s ⁻¹ | | | wetpoa | tendency_of_atmosphere_mass_content_of_primary_
late_organic_matter_dry_aerosol_due_to_wet_depo | | | Wet Deposition Rate of Dry Aerosol
Secondary Organic Matter | kg m ⁻² s ⁻¹ | | | wetsoa | tendency_of_atmosphere_mass_content_of_secondar
culate_organic_matter_dry_aerosol_due_to_wet_dep | | | Wet Deposition Rate of Black Carbon Aerosol
Mass | kg m ⁻² s ⁻¹ | | | wetbc | tendency_of_atmosphere_mass_content_of_black_ca
ry aerosol due to wet deposition | | unformatted
units | cell methods | positive | type | CMOR dimensions | CMOR
variable
name | realm | frequency | cell measures | flag values | flag meanings | |----------------------|--------------|----------|------|-------------------------|--------------------------|---------|-----------|-----------------|-------------|---------------| | 1 | time: mean | • | real | longitude latitude time | od550aer | aerosol | | area: areacella | <u> </u> | <u> </u> | | 1 | time: mean | | real | longitude latitude time | od550lt1aer | aerosol | | area: areacella | | | | 1 | time: mean | | real | longitude latitude time | abs550aer | aerosol | | area: areacella | | | | 1 | time: mean | | real | longitude latitude time | od870aer | aerosol | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | emioa | aerosol | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | emipoa | aerosol | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | chepsoa | aerosol | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | emibc | aerosol | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | dryoa | aerosol | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | drypoa | aerosol | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | drysoa | aerosol | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | drybc | aerosol | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | wetoa | aerosol | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | wetpoa | aerosol | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | wetsoa | aerosol | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | wetbc | aerosol | | area: areacella | | | | Total Densines of Primary Acronol Income Filter Fil | | | | | | | |
--|---|--|------------------------------------|--|---|---------|---| | Total Emission Rate of SO4 kg m² s² Capressed as a teachery of atmosphere mass centered of SO4 kg m² s² Capressed as a teachery of atmosphere mass centered of SO4 kg m² s² Capressed as a teachery of atmosphere mass centered of SO4 kg m² s² Capressed as a teachery of atmosphere mass centered of SO4 kg m² s² Capressed as a teachery of atmosphere mass centered of soft of the | 1 | | kg m ⁻² s ⁻¹ | aerosol due to emission: This does not include sources of secondary | | emibb | | | Total Emission Ruse of DNS kg m² s² | 1 | Total Emission Rate of SO2 | kg m ⁻² s ⁻¹ | | | emiso2 | | | Total Emission Rate of DNA Eg m ² s ² | 1 | Total Direct Emission Rate of SO4 | kg m ⁻² s ⁻¹ | | | emiso4 | | | by Deposition Rate of SO2 kg m² s² The Deposition Rate of SO4 kg m² s² Wet Deposition Rate of SO2 Total Emission Rate of SO2 kg m² s² Dy Deposition Rate of NH3 kg m² s² Dy Deposition Rate of NH3 kg m² s² Dy Deposition Rate of NH4 Seasult kg m² s² Dy Deposition Rate of NH4 kg m² s² Dy Deposition Rate of Doat kg m² s² Dy Deposition Rate of Doat kg m² s² Load of Dy Aerosol Organic Matter Load of Dy Aerosol Organic Matter Load of Dy Aerosol Organic Matter Meter Seasult kg m² s² Load of Dy Aerosol Organic Matter Meter Seasult kg m² s² Load of Dy Aerosol Organic Matter Meter Seasult kg m² s² Load of Dy Aerosol Organic Matter Meter Seasult kg m² s² Load of Dy Aerosol Organic Matter Meter Seasult kg m² s² Load of Dy Aerosol Organic Matter Meter Seasult kg m² s² Load of Dy Aerosol Organic Matter Load of Dy Aerosol Organic Matter Meter Seasult kg m² s² Load of Dy Aerosol Primary Organic Load of Dy Aerosol Secondary Organic content: This is the vertically integrated same of amonphere, primary Juriculate, organic content: This is the vertically integrated same of amonphere primary Juriculate, organi | 1 | Total Emission Rate of DMS | kg m ⁻² s ⁻¹ | | | emidms | e_due_to_emission | | 3 Dy Deposition Rate of DNS kg m² s² model. 1 Wet Deposition Rate of SO4 kg m² s² model. 2 Wet Deposition Rate of SO2 kg m² s² model. 3 Wet Deposition Rate of SO2 kg m² s² model. 3 Wet Deposition Rate of SO3 kg m² s² model. 4 Separa s² model. 5 Wet Deposition Rate of SO3 kg m² s² model. 5 Wet Deposition Rate of SO4 kg m² s² model. 6 Separa Sep | 3 | Dry Deposition Rate of SO2 | kg m ⁻² s ⁻¹ | | | dryso2 | due_to_dry_deposition | | Wet Deposition Rate of NUIS kg m² s² wetsos Wet Deposition Rate of NUIS kg m² s² wetsos Wet Deposition Rate of NUIS kg m² s² wetsos tendency of, atmosphere, mass, content, of sulfare, express of an sulfar day across of an assulfar d | 1 | Dry Deposition Rate of SO4 | kg m ⁻² s ⁻¹ | | | dryso4 | | | Wet Deposition Rate of SO2 kg m² s² | 3 | Dry Deposition Rate of DMS | kg m ⁻² s ⁻¹ | | | drydms | | | Wet Deposition Rate of DMS kg m² s² | 1 | Wet Deposition Rate of SO4 | kg m ⁻² s ⁻¹ | | | wetso4 | ed as sulfur dry aerosol due to wet deposition | | Total Emission Rate of DNIS kg m² s² model. melinal kg m² s² model. melinal kg m² s² model. melinal kg m² s² model. melinal kg m² s² model. melinal kg m² s² melin | 3 | Wet Deposition Rate of SO2 | kg m ⁻² s ⁻¹ | | | wetso2 | due_to_wet_deposition | | Total Emission Rate of NH3 kg m² s² | 3 | Wet Deposition Rate of DMS | kg m ⁻² s ⁻¹ | | | wetdms | e_due_to_wet_deposition | | 1 Dry Deposition Rate of NH1 kg m² s² lendency, of atmosphere mass content of seasalt dry, aerosol due to dry deposition at the of Dust kg m² s² lendency, of atmosphere mass content of seasalt dry, aerosol flust due to entires of this table cannot be separately reported. 1 Dry Deposition Rate of NH4+NH3 kg m² s² lendency, of atmosphere mass content of seasalt dry, aerosol due to dry deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to dry deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to dry deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to dry deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to dry deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to dry deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to dry deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to dry deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to dry deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to dry deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to wet deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to wet deposition tendency, of atmosphere mass content of dust, dry aerosol due to wet deposition tendency, of atmosphere mass content of dust, dry aerosol due to wet deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to wet deposition tendency, of atmosphere mass content of dust, dry aerosol due to wet deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to wet deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to wet deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to wet deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to wet deposition tendency, of atmosphere mass content of seasalt dry, aerosol due to wet depositi | 1 | Total Emission Rate of NH3 | kg m ⁻² s ⁻¹ | | | eminh3 | o_emission | | Part | 3 | Dry Deposition Rate of NH3 | kg m ⁻² s ⁻¹ | | | drynh3 | o_dry_deposition | | Total Emission Rate of Near-Nett Rg m² s² emiss tendency of atmosphere mass content. of seasalt dry aero sol due to wet deposition faster of Seasalt Rg m² s² emiss tendency of atmosphere mass content. of seasalt dry aero sol due to dry' deposition faster of Seasalt Rg m² s² emidency of atmosphere mass content. of seasalt dry aero sol due to dry' deposition faster of Dust Rg m² s² emidency of atmosphere mass content of seasalt dry aero sol due to dry' deposition faster of Dust Rg m² s² emidency of atmosphere mass content of seasalt dry aero sol due to vet deposition faster of Dust Rg m² s² emidency of atmosphere mass content of seasalt dry aero sol due to vet deposition faster of Dust Rg m² s² emidency of atmosphere mass content of seasalt dry aero sol due to vet deposition faster of Dust Rg m² s² emidency of atmosphere mass content of seasalt dry aero sol due to vet deposition faster of Dust Rg m² s² emidency of atmosphere mass content of seasalt dry aero of due to reduce reduc | 1 | Dry Deposition Rate of NH4 | kg m ⁻² s ⁻¹ | | | drynh4 | aerosol due to dry deposition | | sold us to mission face of Seasalt kg m² s² Dry Deposition Rate of Seasalt kg m² s² Wet Deposition Rate of Seasalt kg m² s² Total Emission Rate of Dust kg m² s² Dry Deposition sale dust kg m² s² Dry Deposition Rate of Dust kg m² s² s² Dry Deposition Rate of Dust kg m² s² s² Dry Deposition Rate of Dust kg m² s² s² Dry Deposition Rate of Dust kg m² s² s² Dry Deposition Rate of Dust kg m² s² s² Dry Deposition Rate of Dust kg m² s² s² Dry Deposition Rate of Dust kg m² s² s² Dry Deposition Rate of Dust kg m² s² s² Dry Deposition Rate of Dust kg m² s² s² s² Dry Deposition Rate of Dust kg m² s² s² Dry Deposition Rate of Dust kg m² s² s² s² Dry Deposition Rate of Dust kg m² s² | 1 | Wet Deposition Rate of NH4+NH3 | kg m ⁻² s ⁻¹ | | | wetnh4 | aerosol due to wet deposition | | Survive Deposition Rate of Seasalt kg m² s² s² sold due to dry deposition Rate of Seasalt kg m² s² s² sold due to dry deposition Rate of Seasalt kg m² s² s² sold due to wet deposition Rate of Dust kg
m² s² s² sq sq s² s² sq sq s² s² sq sq s² s² sq sq sq s² s² sq | 1 | Total Emission Rate of Seasalt | kg m ⁻² s ⁻¹ | | | emiss | osol_due_to_emission | | s Wet Deposition Rate of Seasalt kg m² s² Total Emission Rate of Dust kg m² s² Dry Deposition Rate of Dust kg m² s² Wet Acrosol Loads ### Acrosol Loads ### Acrosol Loads ### Acrosol Crganic Matter kg m² sum of atmosphere primary organic content: This is the vertically integrated atmosphere secondary organic content and atmosphere secondary organic content and atmosphere secondary organic content and atmosphere secondary organic content and atmosphere secondary organic content specified in the next two entries of this table cannot be separately reported. Load of Dry Aerosol Primary Organic Matter kg m² Load of Dry Aerosol Secondary Organic kg m² Load of Black Carbon Aerosol kg m² Load of Black Carbon Aerosol kg m² Load of Black Carbon Aerosol kg m² Load of Dry Aerosol Secondary kg m² Load of Dry Aerosol Secondary kg m² Load of Dry Aerosol Secondary kg m² Load of Dry Aerosol Secondary Organic kg m² Load of Dry Aerosol Secondary Organic kg m² Load of Black Carbon Aerosol kg m² Load of Dry Aerosol Secondary Dry Aerosol loadsod atmosphere mass content of such dry aerosol loadsod atmosphere mass content of such dry aerosol loadsod atmosphere mass content of mitrate dry aerosol loadsod atmosphere mass content of mitrate dry aerosol loadsod atmosphere mass content of mitrate dry aerosol loadsod atmosphere mass content of mitrate dry aerosol loadsod atmosphere mass content of mitrate dry aerosol loadsod atmosphere mass content of mitrate dry aerosol loadsod atmosphere mass content of | 3 | Dry Deposition Rate of Seasalt | $kg\ m^{\text{-}2}\ s^{\text{-}1}$ | | | dryss | osol_due_to_dry_deposition | | 1 Dry Deposition Rate of Dust kg m² s² Wet Deposition Rate of Dust kg m² s² Wet Deposition Rate of Dust kg m² s² Wet Deposition Rate of Dust kg m² s² Load of Dry Aerosol Crganic Matter kg m² Load of Dry Aerosol Organic Matter kg m² Load of Dry Aerosol Primary Organic Matter kg m² Load of Dry Aerosol Secondary Organic Matter kg m² Load of Black Carbon Aerosol kg m² Load of Black Carbon Aerosol kg m² Load of Pust kg m² Load of Black Carbon Aerosol kg m² Load of SO4 L | 3 | Wet Deposition Rate of Seasalt | kg m ⁻² s ⁻¹ | | | wetss | osol_due_to_wet_deposition | | This should only be reported if the components specified in the next two entries of this table cannot be separately reported. Load of Dry Aerosol Primary Organic Matter kg m² Load of Dry Aerosol Secondary Organic Matter Load of Black Carbon Aerosol Load of Black Carbon Aerosol Load of Dust kg m² Load of Dust Load of Dust kg m² Load of Dust Load of Dust Load of Dust Load of So4 NH4 | 1 | Total Emission Rate of Dust | kg m ⁻² s ⁻¹ | | | emidust | ol_due_to_emission | | Aerosol Loads Load of Dry Aerosol Organic Matter Load of Dry Aerosol Primary Organic Matter kg m² atmosphere dry organic content is the vertically integrated sum of atmosphere primary_organic_content and atmosphere_secondary_organic_content (see next two table entries). Load of Dry Aerosol Primary Organic Matter kg m² Load of Dry Aerosol Primary Organic Matter kg m² Load of Dry Aerosol Primary Organic Matter kg m² Load of Dry Aerosol Secondary Organic kg m² Load of Black Carbon Aerosol Load of Black Carbon Aerosol Load of Dust kg m² Load of Dust kg m² Load of SO4 Load of Dust kg m² Load of No3 Load of No3 Load of No3 Load of No3 Load of No4 kg m² Load of No3 Load of No4 kg m² Load of No4 | 1 | Dry Deposition Rate of Dust | kg m ⁻² s ⁻¹ | | | drydust | ol due to dry deposition | | atmosphere dry organic content: This is the vertically integrated sum of atmosphere primary_organic_content and atmosphere_primary_organic_content and atmosphere_secondary_organic_content (see next two table entries). 1 Load of Dry Aerosol Primary Organic Matter Load of Dry Aerosol Primary Organic Matter kg m² Load of Dry Aerosol Primary Organic Matter kg m² Load of Dry Aerosol Secondary Organic Matter kg m² Load of Black Carbon Aerosol Load of Black Carbon Aerosol Load of SO4 kg m² Load of So4 kg m² Load of So4 kg m² Load of So4 kg m² Load of So4 Load of So4 kg m² Load of So4 Load of So4 kg m² Load of So4 Load of So4 kg m² Load of So4 Load of So4 kg m² Load of So4 Load of So4 kg m² Load of So4 | 1 | Wet Deposition Rate of Dust | kg m ⁻² s ⁻¹ | | | wetdust | | | Load of Dry Aerosol Organic Matter kg m² sum of atmosphere primary_organic_content and atmosphere_secondary_organic_content (see next two table entries of this table cannot be separately reported. Load of Dry Aerosol Primary Organic Matter kg m² loadpoa atmosphere_mass_content_of_particulate_organic_matter_dry_aerosol Load of Dry Aerosol Secondary Organic kg m² loadsoa atmosphere_mass_content_of_primary_particulate_organic_matter_dry_aerosol Load of Black Carbon Aerosol kg m² loadsof SO4 kg m² loadsof Dust kg m² loadsof Dust kg m² loadsof Soasalt kg m² loadsof Soasalt kg m² loadsof Soasalt kg m² loadsof Soasalt kg m² loadsof Soasalt kg m² loadsof Soasalt kg m² loadsof NO3 kg m² loadsof NO3 kg m² loadsof NH4 kg m² loadsof NH4 atmosphere_mass_content_of_seasalt_dry_aerosol loadno3 loadno3 atmosphere_mass_content_of_seasalt_dry_aerosol loadno3 loadno3 atmosphere_mass_content_of_seasalt_dry_aerosol loadno3 l | | Aerosol Loads | | | | | | | Load of Dry Aerosol Secondary Organic Matter kg m² Load of Dry Aerosol Secondary Organic Matter kg m² Load of Black Carbon Aerosol kg m² Load of Black Carbon Aerosol ke m² Load of SO4 kg m² Load of Dust kg m² Load of Dust kg m² Load of So4 kg m² Load of So5 dasalt NO3 kg m² Load of NO3 datmosphere mass_content_of_seasalt_dry_aerosol loadno3 atmosphere mass_content_of_nitrate_dry_aerosol loadno4 atmosphere mass_content_of_ammonium_dry_aerosol loadno4 atmosphere mass_content_of_ammonium_dry_aerosol loadno4 atmosphere mass_content_of_ammonium_dry_aerosol | 1 | Load of Dry Aerosol Organic Matter | kg m ⁻² | sum of atmosphere_primary_organic_content and atmosphere_secondary_organic_content (see next two table | components specified in the next two entries of this table cannot be separately | loadoa | ry_aerosol | | Matter Kg m ² Ioadsoa C_matter_dry_aerosol Load of Black Carbon Aerosol Kg m ² Ioadsoa Atmosphere mass_content_of_black_carbon_dry_aerosol Load of SO4 Kg m ² Ioadso4 Atmosphere mass_content_of_sulfate_dry_aerosol Load of Dust Kg m ² Ioadsoa Atmosphere mass_content_of_sulfate_dry_aerosol Load of Seasalt Kg m ² Ioadsoa Atmosphere mass_content_of_sulfate_dry_aerosol Load of NO3 Kg m ² Ioadsoa Atmosphere mass_content_of_sulfate_dry_aerosol Load of NO3 Kg m ² Ioadsoa Atmosphere mass_content_of_sulfate_dry_aerosol Load of NO3 Atmosphere mass_content_of_sulfate_dry_aerosol Load of NO3 Atmosphere mass_content_of_sulfate_dry_aerosol Load of NO4 Kg m ² Ioadsoa Atmosphere mass_content_of_sulfate_dry_aerosol Load of NO4 Atmosphere mass_content_of_sulfate_dry_aerosol Load of NO4 Atmosphere mass_content_of_sulfate_dry_aerosol Load of NO4 Atmosphere mass_content_of_sulfate_dry_aerosol Load of NO5 Atmosphere mass_content_of_sulfate_dry_aerosol Load of NO6 Atmosphere mass_content_of_sulfate_dry_aerosol Load of NO7 Atmosphere mass_content_of_sulfate_dry_aerosol Load of NO8 Loa | 1 | Load of Dry Aerosol Primary Organic Matter | kg m ⁻² | | | loadpoa | | | Is this "dry" or "ambient"? loadso4 atmosphere mass_content_of_sulfate_dry_aerosol loaddust atmosphere mass_content_of_dust_dry_aerosol loaddss atmosphere mass_content_of_dust_dry_aerosol loadss atmosphere mass_content_of_seasalt_dry_aerosol load of NO3 kg m² load of NH4 kg m² loadno3 atmosphere mass_content_of_ammonium_dry_aerosol loadno4 atmosphere mass_content_of_ammonium_dry_aerosol | 1 | Matter | kg m ⁻² | | | | c_matter_dry_aerosol | | 1 Load of Dust kg m² loaddust atmosphere mass_content_of_dust_dry_aerosol 1 Load of Seasalt kg m² loadss atmosphere mass_content_of_seasalt_dry_aerosol 1 Load of NO3 kg m² loadno3 atmosphere_mass_content_of_nitrate_dry_aerosol 3 Load of NH4 kg m² loadnh4 atmosphere_mass_content_of_ammonium_dry_aerosol | 1 | | kg m ⁻² | | | | | | 1 Load of Seasalt kg m ² loadss atmosphere mass_content_of_seasalt_dry_aerosol 1 Load of NO3 kg m ² loadno3 atmosphere_mass_content_of_nitrate_dry_aerosol 3 Load of NH4 kg m ² loadnh4 atmosphere_mass_content_of_ammonium_dry_aerosol | 1 | | | | Is this "dry" or "ambient"? | | | | 1 Load of NO3 ke m ² loadno3 atmosphere_mass_content_of_nitrate_dry_aerosol 3 Load of NH4 kg m ² loadnh4 atmosphere_mass_content_of_ammonium_dry_aerosol | 1 | | | | | | | | 3 Load of NH4 kg m ⁻² loadnh4 atmosphere_mass_content_of_ammonium_dry_aerosol | 1 | | | | | | • | | KE III | 2 | | | | | | | | | 3 | | kg m ⁻² | | | 10aum4 | aumosphere_mass_content_or_ammonium_dry_aerosor | | kg m-2 s-1 | time: mean | real | longitude latitude time | emibb | aerosol | area: areacella | | |------------|------------|------|-------------------------|----------|---------|-----------------|--| | kg m-2 s-1 | time: mean | real | longitude latitude time | emiso2 | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | emiso4 | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | emidms | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | dryso2 | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | dryso4 | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | drydms | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | wetso4 | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | wetso2 | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | wetdms | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | eminh3 | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude
time | drynh3 | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | drynh4 | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | wetnh4 | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | emiss | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | dryss | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | wetss | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | emidust | aerosol | area: areacella | | | kg m-2 s-1 | time: mean | real | longitude latitude time | drydust | aerosol | area: areacella | | | _ | | real | | | | area: areacella | | | kg m-2 s-1 | time: mean | rear | longitude latitude time | wetdust | aerosol | area. areacena | | | kg m-2 | time: mean | real | longitude latitude time | loadoa | aerosol | area: areacella | | | kg m-2 | time: mean | real | longitude latitude time | loadpoa | aerosol | area: areacella | | | kg m-2 | time: mean | real | longitude latitude time | loadsoa | aerosol | area: areacella | | | kg m-2 | time: mean | real | longitude latitude time | loadbc | aerosol | area: areacella | | | kg m-2 | time: mean | real | longitude latitude time | loadso4 | aerosol | area: areacella | | | kg m-2 | time: mean | real | longitude latitude time | loaddust | aerosol | area: areacella | | | kg m-2 | time: mean | real | longitude latitude time | loadss | aerosol | area: areacella | | | kg m-2 | time: mean | real | longitude latitude time | loadno3 | aerosol | area: areacella | | | kg m-2 | time: mean | real | longitude latitude time | loadnh4 | aerosol | area: areacella | | | | | | | | | | | The location of the model's lowest layer | 3 | Surface Concentration of Dry Aerosol
Organic Matter | kg m ⁻³ | mass concentration of particulate organic matter dry aerosol in air in model lowest layer | should be recorded in the netCDF output file. This is the sum of concentrations of primary and secondary organic aerosol (see next two table entries), and therefore should only be reported if those two components cannot be separately reported. | sconcoa | mass_concentration_of_particulate_organic_matter_dry_aer osol_in_air | |---|--|--------------------|---|---|------------|--| | 3 | Surface Concentration of Dry Aerosol
Primary Organic Matter | kg m ⁻³ | mass concentration of primary particulate organic matter dry aerosol in air in model lowest layer | The location of the model's lowest layer should be recorded in the netCDF output file. | sconcpoa | mass_concentration_of_primary_particulate_organic_matter _dry_aerosol_in_air | | 3 | Surface Concentration of Dry Aerosol
Secondary Organic Matter | kg m ⁻³ | mass concentration of secondary particulate organic matter dry
aerosol in air in model lowest layer. If the model lumps SOA with
POA, then their sum is reported as POA. | The location of the model's lowest layer should be recorded in the netCDF output file. | sconcsoa | $\begin{array}{c} mass_concentration_of_secondary_particulate_organic_matt \\ er_dry_aerosol_in_air \end{array}$ | | 3 | Surface Concentration of Black Carbon
Aerosol | kg m ⁻³ | mass concentration of black carbon dry aerosol in air in model lowest layer | The location of the model's lowest layer should be recorded in the netCDF output file. | sconcbc | mass_concentration_of_black_carbon_dry_aerosol_in_air | | 3 | Surface Concentration of SO4 | kg m ⁻³ | mass concentration of sulfate dry aerosol in air in model lowest layer. | The location of the model's lowest layer should be recorded in the netCDF output file. | sconcso4 | mass_concentration_of_sulfate_dry_aerosol_in_air | | 3 | Surface Concentration of Dust | kg m ⁻³ | mass concentration of dust dry aerosol in air in model lowest layer | The location of the model's lowest layer should be recorded in the netCDF output file. | sconcdust | mass_concentration_of_dust_dry_aerosol_in_air | | 3 | Surface Concentration of Seasalt | kg m ⁻³ | mass concentration of seasalt dry aerosol in air in model lowest layer | The location of the model's lowest layer should be recorded in the netCDF output file. | sconcss | mass_concentration_of_seasalt_dry_aerosol_in_air | | 3 | Surface Concentration of NO3 | kg m ⁻³ | Mass concentration in model lowest layer | The location of the model's lowest layer should be recorded in the netCDF output file. | sconcno3 | mass_concentration_of_nitrate_dry_aerosol_in_air | | 3 | Surface Concentration of NH4 | kg m ⁻³ | Mass concentration in model lowest layer | The location of the model's lowest layer should be recorded in the netCDF output file. | sconenh4 | mass_concentration_of_ammonium_dry_aerosol_in_air | | | Clouds and Radiation Surface Diffuse Downwelling Shortwave | | | | | | | 2 | Radiation Surface Downwening Shortwave | W m ⁻² | | | rsdsdiff | surface_diffuse_downwelling_shortwave_flux_in_air | | 2 | Surface Diffuse Downwelling Clear Sky
Shortwave Radiation | W m ⁻² | | | rsdscsdiff | surface_diffuse_downwelling_shortwave_flux_in_air_assu
ming_clear_sky | | 1 | Cloud-Top Effective Droplet Radius | m | Droplets are liquid only. This is the effective radius "as seen from space" over liquid cloudy portion of grid cell. This is the value from uppermost model layer with liquid cloud or, if available, or for some models it is the sum over all liquid cloud tops, no matter where they occur, as long as they are seen from the top of the atmosphere. Reported values are weighted by total liquid cloud top fraction of (as seen from TOA) each time sample when computing monthly mean. | | reffclwtop | effective_radius_of_cloud_liquid_water_particle_at_liquid_
water_cloud_top | | 1 | Cloud Droplet Number Concentration of
Cloud Tops | m ⁻³ | Droplets are liquid only. Report concentration "as seen from space" over liquid cloudy portion of grid cell. This is the value from uppermost model layer with liquid cloud or, if available, it is better to sum over all liquid cloud tops, no matter where they occur, as long as they are seen from the top of the atmosphere. Weight by total liquid cloud top fraction of (as seen from TOA) each time sample when computing monthly mean. | | cldncl | number_concentration_of_cloud_liquid_water_particles_in_
air_at_liquid_water_cloud_top | | 1 | Ice Crystal Number Concentration of Cloud
Tops | m ⁻³ | concentration "as seen from space" over ice-cloud portion of grid cell. This is the value from uppermost model layer with ice cloud or, if available, it is the sum over all ice cloud tops, no matter where they occur, as long as they are seen from the top of the atmosphere. Weight by total ice cloud top fraction (as seen from TOA) of each time sample when computing monthly mean. | | cldnci | number_concentration_of_ice_crystals_in_air_at_ice_cloud
_top | | 1 | Column Integrated Cloud Droplet Number | m ⁻² | Droplets are liquid only. Values are weighted by liquid cloud fraction in each layer when vertically integrating, and for monthly means the samples are weighted by total liquid cloud fraction (as seen from TOA). | | cldnvi | atmosphere_number_content_of_cloud_droplets | | kg m-3 | time: mean | real | longitude latitude alev1 time | sconcoa | aerosol | area: areacella | | |--------|------------|------|-------------------------------|------------|--------------|-----------------|--| | kg m-3 | time: mean | real | longitude latitude alev1 time | sconcpoa | aerosol | area: areacella | | | kg m-3 | time: mean | real | longitude latitude alev1 time | sconcsoa | aerosol | area: areacella | | | kg m-3 | time: mean | real | longitude latitude alev1 time | sconcbc | aerosol | area: areacella | | | kg m-3 | time: mean | real | longitude latitude alev1 time | sconcso4 | aerosol | area: areacella | | | kg m-3 | time: mean | real | longitude latitude alev1 time | sconcdust | aerosol | area: areacella | | | kg m-3 | time: mean | real | longitude latitude alev1 time | sconcss | aerosol | area: areacella | | | kg m-3 | time: mean | real | longitude latitude alev1 time | sconcno3 | aerosol | area: areacella | | | kg m-3 | time: mean | real | longitude latitude alev1 time | sconcnh4 | aerosol | area: areacella | | | W m-2 | time: mean | real | longitude latitude time | rsdsdiff | aerosol land | area: areacella | | | W m-2 | time: mean | real | longitude latitude time | rsdscsdiff | aerosol land | area: areacella | | | m | time: mean | real | longitude latitude time | reffclwtop | aerosol | area: areacella | | | m-3 | time: mean | real | longitude latitude time | cldncl | aerosol | area: areacella | | | m-3 | time: mean | real | longitude latitude time | cldnci | aerosol | area: areacella | | | m-2 | time: mean | real | longitude latitude time | cldnvi | aerosol | area: areacella | | #### In CMOR Table aero: 3-D aerosol-related concentrations and properties on model levels Report 1-year samples for years: 1850, 1870, 1890, ..., 1950, 1960, 1970, ... 2000 of the historical run, and 2010, 2020, 2040, 2060, 2080,
2100 of the RCP runs. For AMIP runs, report 1-year samples every 10 years (1980, 1990, ..., 2010). For 2030 time-slice run, report 1-year sample for year 2035. For decadal runs, report 10th year only for 10-year predictions or hindcasts, and report year 10, 20, and 30 for 30-year predictions and hindcasts. Also report years 2010, 2011, and 2012 for years with hypothetical volcanic eruption in 2010. For the preindustrial control, report the years that correspond to years 1850, 1870, 1890, ..., 1950, 1960, 1970, ... 2000 of the historical run and years 2010, 2040, 2060, 2080, & 2100 of the RCP runs. | Priority | ? | | | | | | |--------------|--|--------------------------|---|--|-----------------|---| | rio <u>r</u> | 1 | . • 4 | | | output variable | | | ď | long name | units | comment | questions & notes | name | standard name volume extinction coefficient in air due to ambient aero | | 1 | Ambient Aerosol Extinction at 550 nm | m ⁻¹ | "ambient" means "wetted". | This and other fields in this table are 3-D. | ec550aer | sol | | 1 | Concentration of Dry Aerosol Organic Matter | kg m ⁻³ | | This is the sum of concentrations of primary and secondary organic aerosols (see next two table entries), and therefore should only be reported if those two components cannot be separately reported. | concoa | mass_concentration_of_particulate_organic_matter_dry_aer osol_in_air | | 1 | Concentration of Dry Aerosol Primary
Organic Matter | kg m ⁻³ | | | concpoa | mass_concentration_of_primary_particulate_organic_matter dry aerosol in air | | 1 | Concentration of Dry Aerosol Secondary
Organic Matter | kg m ⁻³ | | If the model lumps SOA with POA, then report their sum as POA. | concsoa | mass_concentration_of_secondary_particulate_organic_matt
er_dry_aerosol_in_air | | 1 | Concentration of Biomass Burning Aerosol | kg m ⁻³ | | | concbb | mass_concentration_of_biomass_burning_dry_aerosol_in_a
ir | | 1 | Concentration of Black Carbon Aerosol | kg m ⁻³ | | | concbc | mass_concentration_of_black_carbon_dry_aerosol_in_air | | | | | | | | | | 1 | Concentration of Aerosol Water | kg m ⁻³ | "ambient" means "wetted" | | concaerh2o | mass_concentration_of_water_in_ambient_aerosol_in_air | | 1 | Concentration of SO4 | kg m ⁻³ | | | concso4 | mass_concentration_of_sulfate_dry_aerosol_in_air | | 1 | Mole Fraction of SO2 | 1 | | | concso2 | mole_fraction_of_sulfur_dioxide_in_air | | 1 | Mole Fraction of DMS | 1 | | | concdms | mole_fraction_of_dimethyl_sulfide_in_air | | 1 | Concentration of NO3 Aerosol | kg m ⁻³ | | | concno3 | mass_concentration_of_nitrate_dry_aerosol_in_air | | 1 | Concentration of NH4 | kg m ⁻³ | | | conenh4 | mass_concentration_of_ammonium_dry_aerosol_in_air | | 1 | Concentration of Seasalt | kg m ⁻³ | | | concss | mass_concentration_of_seasalt_dry_aerosol_in_air | | 1 | Concentration of Dust | kg m ⁻³ | | | concdust | mass_concentration_of_dust_dry_aerosol_in_air | | 2 | Aerosol Number Concentration | m ⁻³ | | | concen | number_concentration_of_ambient_aerosol_in_air | | 3 | Number Concentration of Nucleation Mode
Aerosol | m ⁻³ | includes all particles with diameter smaller than 3 nm | | concnmen | number_concentration_of_nucleation_mode_ambient_aeros
ol in air | | 2 | Number Concentration Coarse Mode Aerosol | $\mathrm{m}^{\text{-}3}$ | includes all particles with diameter larger than 1 micron | | concemen | number_concentration_of_coarse_mode_ambient_aerosol_i
n_air | | 1 | Stratiform Cloud Droplet Effective Radius | m | Droplets are liquid. The effective radius is defined as the ratio of
the third moment over the second moment of the particle size
distribution and the time-mean should be calculated, weighting the
individual samples by the cloudy fraction of the grid cell. | | reffclws | effective_radius_of_stratiform_cloud_liquid_water_particle | | 1 | Convective Cloud Droplet Effective Radius | m | Droplets are liquid. The effective radius is defined as the ratio of
the third moment over the second moment of the particle size
distribution and the time-mean should be calculated, weighting the
individual samples by the cloudy fraction of the grid cell. | | reffclwc | effective_radius_of_convective_cloud_liquid_water_particle | | 1 | Cloud Droplet Number Concentration | m ⁻³ | Cloud droplet number concentration in liquid clouds | Weighted by the liquid cloud fraction. | cdnc | number_concentration_of_cloud_liquid_water_particles_in_
air | | 1 | Ice Crystal Number Concentration | m ⁻³ | Ice Crystal number concentration in ice clouds | Weighted by the ice cloud fraction. | inc | number_concentration_of_ice_crystals_in_air | | | | | | | CMOR | | | | | | |-------------|--------------|----------|-------|--------------------------------|------------|---------|-----------|-----------------|-------------|---------------| | unformatted | | | | | variable | | | | | | | units | cell methods | nositivo | trino | CMOR dimensions | | uaalm | funguanav | cell measures | flog values | flag maanings | | units | cen_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | m-1 | time: mean | | | longitude latitude alevel time | ec550aer | aerosol | | area: areacella | | | | kg m-3 | time: mean | | | longitude latitude alevel time | concoa | aerosol | | area: areacella | | | | kg m-3 | time: mean | | | longitude latitude alevel time | concpoa | aerosol | | area: areacella | | | | kg m-3 | time: mean | | | longitude latitude alevel time | concsoa | aerosol | | area: areacella | | | | kg m-3 | time: mean | | | longitude latitude alevel time | concbb | aerosol | | area: areacella | | | | kg m-3 | time: mean | | | longitude latitude alevel time | concbc | aerosol | | area: areacella | | | | kg m-3 | time: mean | | | longitude latitude alevel time | concaerh2o | aerosol | | area: areacella | | | | kg m-3 | time: mean | | | longitude latitude alevel time | concso4 | aerosol | | area: areacella | | | | 1 | time: mean | | | longitude latitude alevel time | concso2 | aerosol | | area: areacella | | | | 1 | time: mean | | | longitude latitude alevel time | concdms | aerosol | | area: areacella | | | | kg m-3 | time: mean | | | longitude latitude alevel time | concno3 | aerosol | | area: areacella | | | | kg m-3 | time: mean | | | longitude latitude alevel time | concnh4 | aerosol | | area: areacella | | | | kg m-3 | time: mean | | | longitude latitude alevel time | concss | aerosol | | area: areacella | | | | kg m-3 | time: mean | | | longitude latitude alevel time | concdust | aerosol | | area: areacella | | | | m-3 | time: mean | | | longitude latitude alevel time | concen | aerosol | | area: areacella | | | | m-3 | time: mean | | | longitude latitude alevel time | concnmen | aerosol | | area: areacella | | | | m-3 | time: mean | | | longitude latitude alevel time | concemen | aerosol | | area: areacella | | | | m | time: mean | | | longitude latitude alevel time | reffclws | aerosol | | area: areacella | | | | m | time: mean | | | longitude latitude alevel time | reffclwc | aerosol | | area: areacella | | | | m-3 | time: mean | | | longitude latitude alevel time | cdnc | aerosol | | area: areacella | | | | m-3 | time: mean | | | longitude latitude alevel time | inc | aerosol | | area: areacella | | | ## CMOR Table day: Daily Mean Atmosphere, Ocean and Surface Fields day day (saved on the model's atmospheric or ocean grid, as appropriate) In CMOR Table day: 2-D daily mean atmospheric and surface fields The following daily mean variables should be collected for all simulations (for each ensemble member and the full duration of each experiment). | iority | • | | | | output variable | | |----------|---|------------------------------------|---|--|-----------------|--| | <u> </u> | long name | units | comment | questions & notes | name | standard name | | 1 | Near-Surface Specific Humidity | 1 | | normally, report this at 2 meters above the surface | huss | specific_humidity | | 1 | Daily Minimum Near-Surface Air
Temperature | K | | normally report this at 2 meters above the surface | tasmin | air_temperature | | 1 | Daily Maximum Near-Surface Air
Temperature | K | | normally report this at 2 meters above the surface | tasmax | air_temperature | | 1 | Near-Surface Air Temperature | K | | normally report this at 2 meters above the surface | tas | air_temperature | | 1 | Precipitation | kg m ⁻² s ⁻¹ | at surface; includes both liquid and solid phases from all types of
clouds (both large-scale and convective) | | pr | precipitation_flux | | 1 | Sea Level Pressure | Pa | | | psl | air_pressure_at_sea_level | | 1 | Daily-Mean Near-Surface Wind Speed | m s ⁻¹ | | normally report this at 10 meters above the surface | sfcWind | wind_speed | | 1 | Square of Sea Surface Temperature | K^2 | square of temperature of liquid ocean, averaged over the day. | Report on the ocean grid. This
variable appears in WGOMD Table 2.2 | tossq | square_of_sea_surface_temperature | | 1 | Sea Surface Temperature | K | temperature of liquid ocean. Note that the correct standard_name for this variable is "sea_surface_temperature", not "surface_temperature", but this was discovered too late to correct. To maintain consistency across CMIP5 models, the wrong standard name will continue to be used. | Report on the ocean grid. This variable appears in WGOMD Table 2.2 | tos | surface_temperature | | 1 | Daily Maximum Ocean Mixed Layer
Thickness Defined by Mixing Scheme | m | | Report on the ocean grid. This variable appears in WGOMD Table 2.2 | omldamax | $ocean_mixed_layer_thickness_defined_by_mixing_schements$ | | unformatted
units | cell methods | positive | type | CMOR dimensions | CMOR
variable
name | realm | frequency | cell measures | flag values | flag meanings | |----------------------|---------------|----------|------|--------------------------------------|--------------------------|-------|-----------|-----------------|-------------|---------------| | 1 | time: mean | | real | longitude latitude time
height2m | huss | atmos | 1 | area: areacella | | <u></u> | | K | time: minimum | | real | longitude latitude time
height2m | tasmin | atmos | | area: areacella | | | | K | time: maximum | | real | longitude latitude time
height2m | tasmax | atmos | | area: areacella | | | | K | time: mean | | real | longitude latitude time
height2m | tas | atmos | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | pr | atmos | | area: areacella | | | | Pa | time: mean | | real | longitude latitude time | psl | atmos | | area: areacella | | | | m s-1 | time: mean | | real | longitude latitude time
height10m | sfcWind | atmos | | | | | | K2 | time:mean | | real | longitude latitude time | tossq | ocean | | area: areacello | | | | K | time: mean | | real | longitude latitude time | tos | ocean | | area: areacello | | | | m | time: maximum | | real | longitude latitude time | omldamax | ocean | | area: areacello | | | The rest of the daily mean fields on this spreadsheet should be collected only for a single ensemble member of the following experiments. | experiment | time-period requested | |--|--| | pre-industrial controls | 20 years, preferably corresponding to years
1986-2005 of the historical run | | historical | Jan 1950 Dec 2005 | | future simulations driven by RCP concentrations or emissions | only years 2006-2100, 2181-2200, and | | ruture simulations driven by RCP concentrations of emissions | 2281-2300 | | AMIP & 2030 time-slice run | all years | In CMOR Table day: 2-D daily-mean atmospheric and surface fields (All fields should be reported on the atmospheric grid except (as noted below) the sea ice fields, which should be reported on the ocean grid.) | Priority | | | | | output variable | | |----------|---|------------------------------------|---|--|-----------------|---| | pri | long name | units | comment | questions & notes | name | standard name | | 1 | Moisture in Upper Portion of Soil Column | kg m ⁻² | the mass of water in all phases in a thin surface soil layer. | integrate over uppermost 10 cm | mrsos | moisture_content_of_soil_layer | | 1 | Near-Surface Relative Humidity | % | This is the relative humidity with respect to liquid water for T>0 C, and with respect to ice for T<0 C. | normally report this at 2 meters above the surface | rhs | relative_humidity | | 1 | Surface Daily Minimum Relative Humidity | % | This is the relative humidity with respect to liquid water for T> 0 C, and with respect to ice for T<0 C. | normally report this at 2 meters above the surface | rhsmin | relative_humidity | | 1 | Surface Daily Maximum Relative Humidity | % | This is the relative humidity with respect to liquid water for T> 0 C, and with respect to ice for T<0 C. | normally report this at 2 meters above the surface | rhsmax | relative_humidity | | 1 | Snow Area Fraction | % | | | snc | surface_snow_area_fraction | | 1 | Total Cloud Fraction | % | for the whole atmospheric column, as seen from the surface or the
top of the atmosphere. Includes both large-scale and convective
cloud. | | clt | cloud_area_fraction | | 1 | Surface Temperature Where Land or Sea Ice | K | "skin" temperature of all surfaces except open ocean. | | tslsi | surface temperature | | 1 | Surface Snow Amount | kg m ⁻² | the mass of surface snow on the land portion of the grid cell
divided by the land area in the grid cell; reported as 0.0 where the
land fraction is 0; excludes snow on vegetation canopy or on sea
ice. | | snw | surface_snow_amount | | 1 | Convective Precipitation | kg m ⁻² s ⁻¹ | at surface; includes both liquid and solid phases. | | prc | convective_precipitation_flux | | 1 | Solid Precipitation | kg m ⁻² s ⁻¹ | at surface; includes precipitation of all forms of water in the solid phase | | prsn | snowfall_flux | | 1 | Total Runoff | kg m ⁻² s ⁻¹ | computed as the total runoff (including "drainage" through the bass
of the soil model) leaving the land portion of the grid cell divided
by the land area in the grid cell. | e | mrro | runoff_flux | | 1 | Eastward Near-Surface Wind | m s ⁻¹ | | normally, report this at 10 meters above the surface | uas | eastward_wind | | 1 | Northward Near-Surface Wind | m s ⁻¹ | | normally, report this at 10 meters above the surface | vas | northward_wind | | 1 | Daily Maximum Near-Surface Wind Speed | m s ⁻¹ | | normally, report this at 10 meters above the surface | sfcWindmax | wind_speed | | | Surface Upward Latent Heat Flux | W m ⁻² | | | hfls | surface_upward_latent_heat_flux | | | Surface Upward Sensible Heat Flux | W m ⁻² | | | hfss | surface_upward_sensible_heat_flux | | | Surface Downwelling Longwave Radiation | W m ⁻² | | | rlds | surface_downwelling_longwave_flux_in_air | | | Surface Upwelling Longwave Radiation | W m ⁻² | | | rlus | surface_upwelling_longwave_flux_in_air | | | Surface Downwelling Shortwave Radiation | W m ⁻² | | | rsds | surface_downwelling_shortwave_flux_in_air | | | Surface Upwelling Shortwave Radiation | W m ⁻² | | | rsus | surface_upwelling_shortwave_flux_in_air | | 1 | TOA Outgoing Longwave Radiation | W m ⁻² | at the top of the atmosphere. | | rlut | toa_outgoing_longwave_flux | | 1 | X-Component of Sea Ice Velocity | m s ⁻¹ | Reported as "missing" in regions free of sea ice. | Report on ocean's grid. | usi | sea_ice_x_velocity | | 1 | Y-Component of Sea Ice Velocity | m s ⁻¹ | Reported as "missing" in regions free of sea ice. | Report on ocean's grid. | vsi | sea_ice_y_velocity | | 1 | Sea Ice Area Fraction | % | fraction of grid cell covered by sea ice. the mean thickness of sea ice in the ocean portion of the grid cell | Report on ocean's grid. | sic | sea_ice_area_fraction | | 1 | Sea Ice Thickness | m | (averaging over the entire ocean portion, including the ice-free fraction). Reported as 0.0 in regions free of sea ice. | Report on ocean's grid. | sit | sea_ice_thickness | | unformatted units | cell_methods | positive | type | CMOR dimensions | CMOR
variable
name | realm | frequency | cell_measures | flag_values | flag_meanings | |-------------------|-------------------------------------|----------|------|--------------------------------------|--------------------------|--------------|-----------|-----------------|-------------|---------------| | kg m-2 | time: mean area:
mean where land | | real | longitude latitude time sdepth1 | mrsos | land | | area: areacella | | | | % | time: mean | | real | longitude latitude time
height2m | rhs | atmos | | area: areacella | | | | % | time: minimum | | real | longitude latitude time
height2m | rhsmin | atmos | | area: areacella | | | | % | time: maximum | | real | longitude latitude time
height2m | rhsmax | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude time | snc | landIce land | | area: areacella | | | | % | time: mean | | real | longitude latitude time | clt | atmos | | area: areacella | | | | K | time: mean | | real | longitude latitude time | tslsi | land | | area: areacella | | | | kg m-2 | time: mean area:
mean where land | | real | longitude latitude time | snw | landIce land | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | prc | atmos | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | prsn | atmos | | area: areacella | | | | kg m-2 s-1 | time: mean area:
mean where land | | real | longitude latitude time | mrro | land | | area: areacella | | | | m s-1 | time: mean | | real | longitude latitude time
height10m | uas | atmos | | | | | | m s-1 | time: mean | | real | longitude latitude time
height10m | vas | atmos | | | | | | m s-1 | time: maximum | | real | longitude latitude time
height10m | sfcWindmax | atmos | | | | | | W m-2 | time: mean | up | real | longitude latitude time | hfls | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | hfss | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude time | rlds | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rlus | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude time | rsds | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rsus | atmos | | area: areacella | | | | W m-2
 time: mean | up | real | longitude latitude time | rlut | atmos | | area: areacella | | | | m s-1 | time: mean | | real | longitude latitude time | usi | seaIce ocean | | | | | | m s-1 | time: mean | | real | longitude latitude time | vsi | seaIce ocean | | | | | | % | time: mean | | real | longitude latitude time | sic | seaIce ocean | | area: areacello | | | | m | time: mean area:
mean where sea | | real | longitude latitude time | sit | seaIce ocean | | area: areacello | | | In CMOR Table day: daily mean 3-D atmospheric fields on the following pressure surfaces: 1000, 850, 700, 500, 250, 100, 50, and 10 hPa | - it | | | | | | |---------------------------------------|--------------------|---|-------------------|-----------------|-------------------------------------| | . <u>ō</u> | | | | output variable | | | a long name | e units | comment | questions & notes | name | standard name | | 1 Air Temperature | K | | | ta | air temperature | | 1 Relative Humidity | % | This is the relative humidity with respect to liquid water for T> 0 C, and with respect to ice for T<0 C. | | hur | relative_humidity | | Specific Humidity | 1 | | | hus | specific humidity | | 1 omega (=dp/dt) | Pa s ⁻¹ | commonly referred to as "omega", this represents the vertical component of velocity in pressure coordinates (positive down) | | wap | lagrangian_tendency_of_air_pressure | | Northward Wind | m s ⁻¹ | | | va | northward_wind | | 1 Eastward Wind | ms^{-1} | | | ua | eastward_wind | | 2 Geopotential Height | m | | | zg | geopotential height | | unformatted | | | | | CMOR
variable | | | | | | |-------------|--------------|----------|------|-------------------------------|------------------|-------|-----------|-----------------|-------------|---------------| | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | K | time: mean | | real | longitude latitude plev8 time | ta | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude plev8 time | hur | atmos | | area: areacella | | | | 1 | time: mean | | real | longitude latitude plev8 time | hus | atmos | | area: areacella | | | | Pa s-1 | time: mean | | real | longitude latitude plev8 time | wap | atmos | | area: areacella | | | | m s-1 | time: mean | | real | longitude latitude plev8 time | va | atmos | | | | | | m s-1 | time: mean | | real | longitude latitude plev8 time | ua | atmos | | | | | | m | time: mean | | real | longitude latitude plev8 time | zg | atmos | | area: areacella | | | # **CMOR Table 6hrLev: Fields (Sampled Every 6 Hours) for Driving Regional Models** 6hrLev 6hr The 6-hourly data on model levels should be sampled as synoptic "snapshots" (not as 6-hour means) at 0Z, 6Z, 12Z, and 18Z and should be collected only for the following experiments and years: | experiment | reporting time-period | ensemble size | priority | |--|-----------------------|-------------------|----------| | historical | Jan 1950 - Dec 2005 | 1 | highest | | AMIP | all years | 1 | highest | | RCP4.5 and RCP8.5 | Jan 2006 - Dec 2100 | 1 for each expt. | highest | | decadal hindcasts/forecasts runs inititalized in late 2005, late 1980, and late 1990 | all years | 3 for each period | very low | | | | | | | iority | | | | | output variable | | |--------------------|-----------|-------------------|---|---------------------|-----------------|----------------------| | pr pr | long name | units | comment | questions & notes | name | standard name | | 1 Air Temperature | | K | | on all model levels | ta | air temperature | | 1 Eastward Wind | | m s ⁻¹ | | on all model levels | ua | eastward_wind | | 1 Northward Wind | l | m s ⁻¹ | | on all model levels | va | northward_wind | | 1 Specific Humidi | ty | 1 | | on all model levels | hus | specific_humidity | | 1 Surface Air Pres | sure | Pa | surface pressure, not mean sea level pressure | | ps | surface air pressure | | unformatted | | | | | CMOR
variable | | | | | | |-------------|--------------|----------|------|---------------------------------|------------------|-------|-----------|-----------------|-------------|---------------| | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | K | | | real | longitude latitude alevel time1 | ta | atmos | | area: areacella | | | | m s-1 | | | real | longitude latitude alevel time1 | ua | atmos | | | | | | m s-1 | | | real | longitude latitude alevel time1 | va | atmos | | | | | | 1 | | | real | longitude latitude alevel time1 | hus | atmos | | area: areacella | | | | Pa | | | real | longitude latitude time1 | ps | atmos | | area: areacella | | | # CMOR Table 6hrPlev: Fields (Sampled Every 6 Hours) for Storm-Track Analysis and other Advanced Diagnostic Applications **6hrPlev** 6hr The 6-hourly data on pressure levels should be sampled as "snapshots" (not as 6-hour means) at 0Z, 6Z, 12Z, and 18Z and should be collected only for the following experiments and years. | experiment | time-period requested | |---|--| | decadal hindcasts/forecasts (but very low priority) | all years | | historical | Jan 1950 - Dec 2005 | | AMIP & 2030 time-slice | all years | | RCP4.5 and RCP8.5 | Jan 2006 - Dec 2100 | | preindustrial control | 30 years preferably corresponding to years 1979-2008 of the historical run | | Last glacial maximum paleo-run | last 30 years | | mid-Holocene paleo- run | last 30 years | | iority | | | | | output variable | | |-----------|-------------|-------------------|---------|---|-----------------|---------------------------| | <u>E</u> | long name | units | comment | questions & notes | name | standard name | | 1 Eastwar | d Wind | m s ⁻¹ | | on the following pressure levels: 850, 500, 250 hPa | ua | eastward_wind | | 1 Northwa | ard Wind | m s ⁻¹ | | on the following pressure levels: 850, 500, 250 hPa | va | northward_wind | | 1 Air Tem | perature | K | | on the following pressure levels: 850, 500, 250 hPa | ta | air_temperature | | 1 Sea Lev | el Pressure | Pa | | | psl | air pressure at sea level | | unformatted | | | | | CMOR
variable | | | | | | |-------------|--------------|----------|------|--------------------------------|------------------|-------|-----------|-----------------|-------------|---------------| | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | m s-1 | | | real | longitude latitude plev3 time1 | ua | atmos | | | | | | m s-1 | | | real | longitude latitude plev3 time1 | va | atmos | | | | | | K | | | real | longitude latitude plev3 time1 | ta | atmos | | area: areacella | | | | Pa | | | real | longitude latitude time1 | psl | atmos | | area: areacella | | | ## CMOR Table 3hr: 2-D Atmospheric and Surface Fields Sampled Every 3 Hours 3hr 3hr All fields are saved on the atmospheric grid. Precipitation, clouds, and all flux variables are averaged over 3-hour intervals (0-3Z, 3-6Z, 6-9Z, 9-12Z, 12-15Z, 15-18Z, 18-21Z, 21-24Z). All other fields are sampled synoptically at 0Z, 3Z, 6Z, 9Z, 12Z, 15Z, 18Z, and 21Z. The 3-hourly data should be collected only for the following experiments and years: | experiment | time-period requested | |--|-----------------------------------| | decadal hindcasts/forecasts (but very low priority) | all years | | historical | Jan 1960 - Dec 2005 | | AMIP & future 2030 time-slice | all years | | future simulations driven by RCP concentrations or emissions | Jan 2026 - Dec 2045, Jan 2081-Dec | | ruture simulations driven by RCP concentrations of emissions | 2100, 2181-2200, and 2281-2300 | | | 30 years (ideally the years | | pre-industrial control | corresponding to years 121-150 of | | | abrupt 4XCO2 run) | | 1 percent per year CO2 | last 30 years | | control SST climatology (6.2a) | all years | | CO2 forcing (6.2b), anthropogenic aerosol forcing (6.4a), and sulfate aerosol forcing (6.4b) | all years | | abrupt 4XCO2 (6.3) | first 5 years and years 121-150 | | abrupt 4XCO2 ensemble (6.3-E) | all years | | Priorit | > | | | | | | |---------|---|------------------------------------|--|--|-----------------|---| | څ. | | | | | output variable | | | ā | long name | units | comment | questions & notes | name | standard name | | 1 | Precipitation | kg m ⁻² s ⁻¹ | at surface; includes both liquid and solid phases. This is the 3-hour mean precipitation flux. | | pr | precipitation_flux | | 1 | Air Temperature | K | This is sampled synoptically. | normally, report at 2 meters above the surface | tas | air_temperature | | 1 | Surface Upward Latent Heat Flux | W m ⁻² | This is the 3-hour mean flux. | | hfls | surface_upward_latent_heat_flux | | 1 | Surface Upward Sensible Heat Flux | W m ⁻² | This is the 3-hour mean flux. | | hfss | surface_upward_sensible_heat_flux | | 1 | Surface Downwelling Longwave Radiation | W m ⁻² | This is the 3-hour mean flux. | | rlds | surface_downwelling_longwave_flux_in_air | | 1 | Surface Upwelling Longwave Radiation | W m ⁻² | This is the 3-hour mean flux. | | rlus |
surface_upwelling_longwave_flux_in_air | | 1 | Surface Downwelling Shortwave Radiation | W m ⁻² | This is the 3-hour mean flux. | | rsds | surface_downwelling_shortwave_flux_in_air | | 1 | Surface Upwelling Shortwave Radiation | W m ⁻² | This is the 3-hour mean flux. | | rsus | surface_upwelling_shortwave_flux_in_air | | | | | | | | | | 1 | Eastward Near-Surface Wind Speed | $m s^{-1}$ | This is sampled synoptically. | | uas | eastward_wind | | 1 | Northward Near-Surface Wind Speed | m s ⁻¹ | This is sampled synoptically. | | vas | northward_wind | | 1 | Near-Surface Specific Humidity | 1 | This is sampled synoptically. | normally, report at 2 meters above the surface | huss | specific_humidity | | 1 | Moisture in Upper Portion of Soil Column | kg m ⁻² | the mass of water in all phases in a thin surface soil layer. | integrate over uppermost 10 cm | mrsos | moisture_content_of_soil_layer | | 1 | Surface Temperature Where Land or Sea Ice | K | "skin" temperature of all surfaces except open ocean, sampled synoptically. | | tslsi | surface_temperature | | 1 | Sea Surface Temperature | K | temperature of surface of open ocean, sampled synoptically. | | tso | sea_surface_temperature | | 1 | Convective Precipitation | kg m ⁻² s ⁻¹ | at surface. This is a 3-hour mean convective precipitation flux. | | prc | convective_precipitation_flux | | 1 | Snowfall Flux | kg m ⁻² s ⁻¹ | at surface. Includes all forms of precipitating solid phase of water. This is the 3-hour mean snowfall flux. | | prsn | snowfall_flux | | 1 | Total Runoff | kg m ⁻² s ⁻¹ | the total runoff (including "drainage" through the base of the soil
model) leaving the land portion of the grid cell divided by the land
area in the grid cell, averaged over the 3-hour interval. | | mrro | runoff_flux | | unformatted
units | cell_methods | positive | type | CMOR dimensions | CMOR
variable
name | realm | frequency | cell_measures | flag_values | flag_meanings | |----------------------|--------------------------------------|----------|------|---------------------------------------|--------------------------|-------|-----------|-----------------|-------------|---------------| | kg m-2 s-1 | time:mean | | real | longitude latitude time | pr | atmos | | area: areacella | | | | K | time: point | | real | longitude latitude time1
height2m | tas | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | hfls | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | hfss | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude time | rlds | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rlus | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude time | rsds | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rsus | atmos | | area: areacella | | | | | | | | | | atmos | | area: areacella | | | | m s-1 | time: point | | real | longitude latitude time1
height10m | uas | atmos | | | | | | m s-1 | time: point | | real | longitude latitude time1
height10m | vas | atmos | | | | | | 1 | time: point | | real | longitude latitude time1
height2m | huss | atmos | | area: areacella | | | | kg m-2 | time: point area:
mean where land | | real | longitude latitude time1 sdepth1 | mrsos | land | | area: areacella | | | | K | time: point | | real | longitude latitude time1 | tslsi | land | | area: areacella | | | | K | time: point area:
mean where sea | | real | longitude latitude time1 | tso | ocean | | area: areacella | | | | kg m-2 s-1 | time:mean | | real | longitude latitude time | prc | atmos | | area: areacella | | | | kg m-2 s-1 | time:mean | | real | longitude latitude time | prsn | atmos | | area: areacella | | | | kg m-2 s-1 | time: mean area:
mean where land | | real | longitude latitude time | mrro | land | | area: areacella | | | | 1 Surface Downwelling Clear-Sky Longwave
Radiation | W m ⁻² | This is a 3-hour mean flux. | rldscs | $downwelling_longwave_flux_in_air_assuming_clear_sky$ | |---|-------------------|--|----------|--| | 1 Surface Downwelling Clear-Sky Shortwave Radiation | W m ⁻² | This is a 3-hour mean flux. | rsdscs | surface_downwelling_shortwave_flux_in_air_assuming_cle
ar_sky | | Surface Upwelling Clear-Sky Shortwave Radiation | W m ⁻² | This is a 3-hour mean flux. | rsuscs | surface_upwelling_shortwave_flux_in_air_assuming_clear_
sky | | 1 Surface Pressure | Pa | sampled synoptically to diagnose atmospheric tides, this is better than mean sea level pressure. | ps | surface_air_pressure | | 1 Total Cloud Fraction | % | for the whole atmospheric column, as seen from the surface or the top of the atmosphere. Include both large-scale and convective cloud. This is a 3-hour mean. | clt | cloud_area_fraction | | Surface Diffuse Downwelling Shortwave Radiation | W m ⁻² | This is a 3-hour mean flux. | rsdsdiff | surface_diffuse_downwelling_shortwave_flux_in_air | | W m-2 | time: mean | down | real | longitude latitude time | rldscs | atmos | area: areacella | |-------|-------------|------|------|--------------------------|----------|-------|-----------------| | W m-2 | time: mean | down | real | longitude latitude time | rsdscs | atmos | area: areacella | | W m-2 | time: mean | up | real | longitude latitude time | rsuscs | atmos | area: areacella | | Pa | time: point | | real | longitude latitude time1 | ps | atmos | area: areacella | | % | time: mean | | real | longitude latitude time | clt | atmos | area: areacella | | W m-2 | time: mean | | real | longitude latitude time | rsdsdiff | atmos | area: areacella | ## CMOR Table cfMon: CFMIP Monthly-Mean Cloud Diagnostic Fields cfMon mon ## (All Saved on the Atmospheric Grid) For further guidance, please see http://www.cfmip.net The spread sheet "CFMIP output" specifies the simulations and time-periods for which the cloud diagnostic fields listed on this spread sheet should be saved. In CMOR Table cfMon: "CFMIP monthly 3D"--monthly mean 3-D fields on model levels (or half levels in the case of fluxes). Different GCMs will have different cloud tendency terms due to different model formulations. Please submit the terms which are necessary to close the stratiform cloud water budget of your model. If your model contains terms not listed here, please email mark.webb@metoffice.gov.uk to request an update to the table. | Priority | , | | | | output variable | | |----------|---|-------------------|--|-------------------|-----------------|---| | Prio | long name | units | comment | questions & notes | name | standard name | | 1 | Upwelling Longwave Radiation | W m ⁻² | Includes also the fluxes at the surface and TOA. | | rlu | upwelling_longwave_flux_in_air | | 1 | Upwelling Shortwave Radiation | W m ⁻² | Includes also the fluxes at the surface and TOA. | | rsu | upwelling_shortwave_flux_in_air | | 1 | Downwelling Longwave Radiation | W m ⁻² | Includes also the fluxes at the surface and TOA. | | rld | downwelling_longwave_flux_in_air | | 1 | Downwelling Shortwave Radiation | W m ⁻² | Includes also the fluxes at the surface and TOA. | | rsd | downwelling_shortwave_flux_in_air | | 1 | Upwelling Clear-Sky Longwave Radiation | W m ⁻² | Includes also the fluxes at the surface and TOA. | | rlucs | upwelling_longwave_flux_in_air_assuming_clear_sky | | 1 | Upwelling Clear-Sky Shortwave Radiation | W m ⁻² | Includes also the fluxes at the surface and TOA. | | rsucs | upwelling_shortwave_flux_in_air_assuming_clear_sky | | 1 | Downwelling Clear-Sky Longwave Radiation | W m ⁻² | Includes also the fluxes at the surface and TOA. | | rldcs | $downwelling_longwave_flux_in_air_assuming_clear_sky$ | | 1 | Downwelling Clear-Sky Shortwave Radiation | W m ⁻² | Includes also the fluxes at the surface and TOA. | | rsdcs | downwelling_shortwave_flux_in_air_assuming_clear_sky | | | | | | | | | | 1 | Air Temperature | K | | | ta | air_temperature | | 1 | Tendency of Air Temperature | K s ⁻¹ | | | tnt | tendency_of_air_temperature | | 1 | Tendency of Air Temperature due to
Advection | K s ⁻¹ | | | tnta | tendency_of_air_temperature_due_to_advection | | 1 | Tendency of Air Temperature due to Diabatic
Processes | K s ⁻¹ | | | tntmp | tendency_of_air_temperature_due_to_model_physics | | 1 | Tendency of Air Temperature Due to
Stratiform Cloud and Precipitation and
Boundary Layer Mixing | K s ⁻¹ | | | tntscpbl | tendency_of_air_temperature_due_to_stratiform_cloud_and
_precipitation_and_boundary_layer_mixing | | 1 | Tendency of Air Temperature due to Radiative
Heating | K s ⁻¹ | | | tntr | tendency_of_air_temperature_due_to_radiative_heating | | 1 | Tendency of Air Temperature due to Moist
Convection | K s ⁻¹ | | | tntc | tendency_of_air_temperature_due_to_convection | | 1 | Relative Humidity | % | | | hur | relative_humidity | | 1 | Specific Humidity | 1 | | | hus | specific_humidity | | 1 | Tendency of Specific Humidity | s ⁻¹ | | | tnhus | tendency_of_specific_humidity | | | | | | | | | | .6 | | | | | CMOR
variable | | | | | | |----------------------|--------------|----------|------|-------------------------------------|------------------|-------|-----------|-----------------|-------------|---------------| | unformatted
units | cell methods | positive | type | CMOR dimensions | name | realm | frequency | cell measures | flag values | flag meanings |
 W m-2 | time: mean | up | real | longitude latitude alevhalf
time | rlu | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude alevhalf
time | rsu | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude alevhalf
time | rld | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude alevhalf
time | rsd | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude alevhalf
time | rlucs | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude alevhalf
time | rsucs | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude alevhalf
time | rldcs | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude alevhalf
time | rsdcs | atmos | | area: areacella | | | | | | | | longitude latitude alevel | | | | | | | | K | time: mean | | real | time | ta | atmos | | area: areacella | | | | K s-1 | time: mean | | real | longitude latitude alevel time | tnt | atmos | | area: areacella | | | | K s-1 | time: mean | | real | longitude latitude alevel time | tnta | atmos | | area: areacella | | | | K s-1 | time: mean | | real | longitude latitude alevel time | tntmp | atmos | | area: areacella | | | | K s-1 | time: mean | | real | longitude latitude alevel time | tntscpbl | atmos | | area: areacella | | | | K s-1 | time: mean | | real | longitude latitude alevel time | tntr | atmos | | area: areacella | | | | K s-1 | time: mean | | real | longitude latitude alevel time | tntc | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude alevel time | hur | atmos | | area: areacella | | | | 1 | time: mean | | real | longitude latitude alevel time | hus | atmos | | area: areacella | | | | s-1 | time: mean | | real | longitude latitude alevel time | tnhus | atmos | | area: areacella | | | | , | Tendency of Specific Humidity due to | | | | . 1 | | |---|--|------------------------------------|--|--|------------|---| | 1 | Advection Tendency of Specific Humidity due to | s ⁻¹ | | | tnhusa | tendency_of_specific_humidity_due_to_advection | | 1 | Convection | s ⁻¹ | | | tnhusc | tendency_of_specific_humidity_due_to_convection | | 1 | Tendency of Specific Humidity due to
Diffusion | s ⁻¹ | | | tnhusd | tendency_of_specific_humidity_due_to_diffusion | | 1 | Tendency of Specific Humidity due to
Stratiform Cloud Condensation and
Evaporation | s ⁻¹ | | | tnhusscpbl | tendency_of_specific_humidity_due_to_stratiform_cloud_a
nd_precipitation_and_boundary_layer_mixing | | 1 | Tendency of Specific Humidity due to Model
Physics | s ⁻¹ | This includes sources and sinks from parametrized physics (e.g. convection, stratiform condensation/evaporation, etc.) and excludes sources and sinks from resolved dynamics and diffusion. | | tnhusmp | tendency_of_specific_humidity_due_to_model_physics | | 1 | Eddy Viscosity Coefficients for Momentum | m ² s ⁻¹ | | | eviscu | atmosphere momentum diffusivity | | | Eddy Diffusivity Coefficients for Temperature | m ² s ⁻¹ | | | evisct | atmosphere heat diffusivity | | 1 | Eddy Diffusivity Coefficients for Temperature | m-s | | | CVISCE | aunospiicie_neat_unusivity | | | | | | | | | | 2 | Convective Cloud Area Fraction | % | | | clc | convective_cloud_area_fraction_in_atmosphere_layer | | 2 | Mass Fraction of Convective Cloud Liquid
Water | 1 | Calculated as the mass of convective cloud liquid water in the grid cell divided by the mass of air (including the water in all phases) in the grid cell. This includes precipitating hydrometeors ONLY if the precipitating hydrometeors affect the calculation of radiative transfer in model. | | clwc | mass_fraction_of_convective_cloud_liquid_water_in_air | | 2 | Mass Fraction of Convective Cloud Ice | 1 | Calculated as the mass of convective cloud ice in the grid cell divided by the mass of air (including the water in all phases) in the grid cell. This includes precipitating hydrometeors ONLY if the precipitating hydrometeors affect the calculation of radiative transfer in model. | | clic | mass_fraction_of_convective_cloud_ice_in_air | | 2 | Stratiform Cloud Area Fraction | % | | | cls | stratiform_cloud_area_fraction_in_atmosphere_layer | | 2 | Mass Fraction of Stratiform Cloud Liquid
Water | 1 | Calculated as the mass of stratiform cloud liquid water in the grid
cell divided by the mass of air (including the water in all phases) in
the grid cell. This includes precipitating hydrometeors ONLY if the
precipitating hydrometeors affect the calculation of radiative
transfer in model. | | clws | mass_fraction_of_stratiform_cloud_liquid_water_in_air | | 2 | Mass Fraction of Stratiform Cloud Ice | 1 | Calculated as the mass of stratiform cloud ice in the grid cell divided by the mass of air (including the water in all phases) in the grid cell. This includes precipitating hydrometeors ONLY if the precipitating hydrometeors affect the calculation of radiative transfer in model. | | clis | mass_fraction_of_stratiform_cloud_ice_in_air | | 2 | Updraft Convective Mass Flux | kg m ⁻² s ⁻¹ | Calculated as the convective mass flux divided by the area of the | Report on model half-levels (i.e., model | mcu | atmosphere updraft convective mass flux | | | Downdraft Convective Mass Flux | · · | whole grid cell (not just the area of the cloud). Calculated as the convective mass flux divided by the area of the | layer bounds and not standard pressures). Report on model half-levels (i.e., model | mcd | atmosphere downdraft convective mass flux | | 2 | Downdraft Convective Mass Flux | kg m ⁻² s ⁻¹ | whole grid cell (not just the area of the cloud). The net mass flux represents the difference between the updraft and | layer bounds and not standard pressures). | mea | aumosphere_downdrant_convective_mass_nux | | 2 | Shallow Convective Mass Flux | kg m ⁻² s ⁻¹ | downdraft components. For models with a distinct shallow convection scheme, this is calculated as convective mass flux divided by the area of the whole grid cell (not just the area of the cloud). | Report on model half-levels (i.e., model layer bounds and not standard pressures). | smc | atmosphere_net_upward_shallow_convective_mass_flux | | 2 | Deep Convective Mass Flux | kg m ⁻² s ⁻¹ | The net mass flux represents the difference between the updraft and downdraft components. This is calculated as the convective mass flux divided by the area of the whole grid cell (not just the area of the cloud). | Report on model half-levels (i.e., model layer bounds and not standard pressures). | dmc | atmosphere_net_upward_deep_convective_mass_flux | | 2 | Tendency of Mass Fraction of Stratiform
Cloud Liquid Water In Air | s ⁻¹ | | | tnsclw | tendency_of_mass_fraction_of_stratiform_cloud_liquid_wat
er in air | | 2 | Tendency of Mass Fraction of Stratiform | s ⁻¹ | | | tnsclwcm | tendency_of_mass_fraction_of_stratiform_cloud_liquid_wat
er_in_air_due_to_cloud_microphysics | | | | | | | | | | s-1 | time: mean | | real | longitude latitude alevel time | tnhusa | atmos | area: areacella | |------------|------------|------|------|---|------------|-------|-----------------| | s-1 | time: mean | | real | longitude latitude alevel time | tnhusc | atmos | area: areacella | | s-1 | time: mean | | real | longitude latitude alevel time | tnhusd | atmos | area: areacella | | s-1 | time: mean | | real | longitude latitude alevel time | tnhusscpbl | atmos | area: areacella | | s-1 | time: mean | | real | longitude latitude alevel time | tnhusmp | atmos | area: areacella | | m2 s-1 | time: mean | | real | longitude latitude alevel | eviscu | atmos | area: areacella | | m2 s-1 | time: mean | | real | time
longitude latitude alevel | evisct | atmos | area: areacella | | | | | | time | | | | | | | | | longitude latitude alevel | | | area: areacella | | % | time: mean | | real | time | clc | atmos | area: areacella | | 1 | time: mean | | real | longitude latitude alevel time | clwc | atmos | area: areacella | | 1 | time: mean | | real | longitude latitude alevel time | clic | atmos | area: areacella | | % | time: mean | | real | longitude latitude alevel time | cls | atmos | area: areacella | | 1 | time: mean | | real | longitude latitude alevel time | clws | atmos | area: areacella | | 1 | time: mean | | real | longitude latitude alevel time | clis | atmos | area: areacella | | | | | | longitude latitude alevhalf | | | | | kg m-2 s-1 | time: mean | up | real | time | mcu | atmos | area: areacella | | kg m-2 s-1 | time: mean | down | real | longitude latitude alevhalf
time | mcd | atmos | area: areacella | | kg m-2 s-1 | time: mean | up | real | longitude latitude alevhalf time | smc | atmos | area: areacella | | kg m-2 s-1 | time: mean | up | real | longitude latitude alevhalf
time | dmc | atmos | area: areacella | | s-1 | time: mean | | real | longitude latitude alevel | tnsclw | atmos | area: areacella | | s-1 | time: mean | | real | time
longitude latitude alevel
time | tnsclwcm | atmos | area: areacella | | | | | | | | | | | Tendency of Mass Fraction of Stratiform Cloud Liquid Water In Air Due To Boundary | s^{-1} | tnsclwbl | tendency_of_mass_fraction_of_stratiform_cloud_liquid_wat er in air due to boundary layer mixing |
---|-------------------|--------------|---| | Layer Mixing Tendency of Mass Fraction of Stratiform Cloud Liquid Water In Air Due To Bergeron Findeisen Process To Cloud Ice | s ⁻¹ | tnsclwbfpcli | tendency_of_mass_fraction_of_stratiform_cloud_liquid_wat
er_in_air_due_to_bergeron_findeisen_process_to_cloud_ice | | Tendency of Mass Fraction of Stratiform Cloud Liquid Water due to Condensation and Evaporation | s^{-1} | tnsclwce | tendency_of_mass_fraction_of_stratiform_cloud_liquid_wat
er_in_air_due_to_condensation_and_evaporation | | Tendency of Mass Fraction of Stratiform 2 Cloud Liquid Water Due to Convective Detrainment | s ⁻¹ | tnsclwed | tendency_of_mass_fraction_of_stratiform_cloud_liquid_wat er_in_air_due_to_convective_detrainment | | Tendency of Mass Fraction of Stratiform 2 Cloud Liquid Water due to Homogeneous Nucleation | $s^{\cdot 1}$ | tnsclwhon | tendency_of_mass_fraction_of_stratiform_cloud_liquid_wat er_in_air_due_to_homogeneous_nucleation | | Tendency of Mass Fraction of Stratiform 2 Cloud Liquid Water due to Heterogeneous Nucleation | s^{-1} | tnsclwhen | $tendency_of_mass_fraction_of_stratiform_cloud_liquid_wat\\ er_in_air_due_to_heterogeneous_nucleation$ | | Tendency of Mass Fraction of Stratiform Cloud Liquid Water due to Riming Tendency of Mass Fraction of Stratiform | s ⁻¹ | tnsclwri | tendency_of_mass_fraction_of_stratiform_cloud_liquid_wat er_in_air_due_to_riming tendency of mass fraction of stratiform cloud liquid wat | | Cloud Liquid Water due to Accretion to Rain Tendency of Mass Fraction of Stratiform | s^{-1} s^{-1} | tnsclwas | er_in_air_due_to_accretion_to_rain tendency_of_mass_fraction_of_stratiform_cloud_liquid_wat | | Cloud Liquid Water due to Accretion to Snow Tendency of Mass Fraction of Stratiform Cloud Liquid Water due to Melting From | s ⁻¹ | tnsclwmi | er_in_air_due_to_accretion_to_snow tendency_of_mass_fraction_of_stratiform_cloud_liquid_wat | | Cloud Ice Tendency of Mass Fraction of Stratiform Cloud Liquid Water due to Autoconversion | s^{-1} | tnsclwac | er_in_air_due_to_melting_from_cloud_ice tendency_of_mass_fraction_of_stratiform_cloud_liquid_wat er in air due to autoconversion | | 2 Tendency of Mass Fraction of Stratiform
Cloud Liquid Water due to Advection | s^{-1} | tnsclwa | tendency_of_mass_fraction_of_stratiform_cloud_liquid_wat
er_in_air_due_to_advection | | Tendency of Mass Fraction of Stratiform Cloud Ice In Air | s^{-1} | tnscli | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air | | Tendency of Mass Fraction of Stratiform Cloud Ice In Air Due To Cloud Microphysics | s ⁻¹ | tnsclicm | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air
_due_to_cloud_microphysics | | Tendency of Mass Fraction of Stratiform 2 Cloud Ice In Air Due To Boundary Layer Mixing | s^{-1} | tnsclibl | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air
_due_to_boundary_layer_mixing | | Tendency of Mass Fraction of Stratiform 2 Cloud Ice In Air Due To Bergeron Findeisen Process from Cloud Liquid | s^{-1} | tnsclibfpcl | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air
_due_to_bergeron_findeisen_process_from_cloud_liquid | | Tendency of Mass Fraction of Stratiform
Cloud Ice Due Convective Detrainment | s^{-1} | tnsclicd | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air_
due_to_convective_detrainment | | Tendency of Mass Fraction of Stratiform Cloud Ice due to Homogeneous Nucleation | s ⁻¹ | tnsclihon | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air_due_to_homogeneous_nucleation | | Tendency of Mass Fraction of Stratiform 2 Cloud Ice due to Heterogeneous Nucleation From Cloud Liquid | s^{-1} | tnsclihencl | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air
_due_to_heterogeneous_nucleation_from_cloud_liquid_wat
_er | | Tendency of Mass Fraction of Stratiform Cloud Ice due to Heterogeneous Nucleation From Water Vapor | s^{-1} | tnsclihenv | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air
_due_to_heterogeneous_nucleation_from_water_vapor | | Tendency of Mass Fraction of Stratiform Cloud Ice due to Riming From Cloud Liquid | s^{-1} | tnscliricl | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air
due to riming from cloud liquid water | | Tendency of Mass Fraction of Stratiform Cloud Ice due to Riming From Rain | s^{-1} | tnsclirir | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air
_due_to_riming_from_rain | | Tendency of Mass Fraction of Stratiform Cloud Ice due to Deposition and Sublimation | s^{-1} | tnsclids | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air
due_to_deposition_and_sublimation | | Tendency of Mass Fraction of Stratiform Cloud Ice due to Aggregation | s ⁻¹ | tnscliag | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air
due_to_aggregation | | Tendency of Mass Fraction of Stratiform
Cloud Ice due to Accretion to Snow | s^{-1} | tnsclias | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air
_due_to_accretion_to_snow | | s-1 | time: mean | real | longitude latitude alevel time | tnsclwbl | atmos | area: areacella | |-------------------------------------|--|---|---|---|---|---| | s-1 | time: mean | real | longitude latitude alevel time | tnsclwbfpcli | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsclwce | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsclwcd | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsclwhon | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsclwhen | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsclwri | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsclwar | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsclwas | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsclwmi | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsclwac | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsclwa | atmos | area: areacella | | | | | | | | | | | | | | | | | | s-1 | time: mean | real | longitude latitude alevel time | tnscli | atmos | area: areacella | | s-1
s-1 | time: mean | real
real | longitude latitude alevel | tnscli
tnsclicm | atmos
atmos | area: areacella area: areacella | | | | | longitude latitude alevel
time
longitude latitude alevel | | | | | s-1 | time: mean | real | longitude latitude alevel time longitude latitude alevel time longitude latitude alevel time longitude latitude alevel time | tnsclicm | atmos | area: areacella | | s-1
s-1 | time: mean time: mean | real | longitude latitude alevel time longitude latitude alevel time longitude latitude alevel time longitude latitude alevel time longitude latitude alevel time | tnsclibl | atmos | area: areacella | | s-1
s-1 | time: mean time: mean | real real | longitude latitude alevel time longitude latitude alevel time longitude latitude alevel time longitude latitude alevel time longitude latitude alevel time | tnsclibl tnsclibfpcl | atmos atmos | area: areacella area: areacella area: areacella | | s-1
s-1
s-1
s-1 | time: mean time: mean time: mean | real real real | longitude latitude alevel time longitude latitude alevel time longitude latitude alevel time longitude latitude alevel time longitude latitude alevel time longitude latitude alevel time longitude latitude alevel | tnsclicm tnsclibl tnsclibfpcl tnsclicd | atmos atmos atmos atmos | area: areacella area: areacella area: areacella area: areacella | | s-1
s-1
s-1
s-1 | time: mean time: mean time: mean time: mean time: mean | real real real real | longitude latitude alevel time | tnsclicm tnsclibl tnsclibfpcl tnsclicd tnsclihon | atmos atmos atmos atmos | area: areacella area: areacella area: areacella area: areacella area: areacella | | s-1
s-1
s-1
s-1
s-1 | time: mean time: mean time: mean time: mean time: mean | real real real real real real | longitude latitude alevel time | tnsclicm tnsclibl tnsclibfpcl tnsclicd tnsclihon tnsclihencl | atmos atmos atmos atmos atmos atmos | area: areacella area: areacella area: areacella area: areacella area: areacella area: areacella | | s-1 s-1 s-1 s-1 s-1 s-1 | time: mean time: mean time: mean time: mean time: mean time: mean | real real real real real real | longitude latitude alevel time | tnsclicm tnsclibl tnsclibfpcl tnsclicd tnsclihon tnsclihencl | atmos atmos atmos atmos atmos atmos atmos | area: areacella | | s-1 s-1 s-1 s-1 s-1 s-1 s-1 s-1 | time: mean | real real real real real real real real | longitude
latitude alevel time | tnsclicm tnsclibl tnsclibfpcl tnsclicd tnsclihon tnsclihencl tnsclihenv | atmos atmos atmos atmos atmos atmos atmos atmos atmos | area: areacella | | s-1 s-1 s-1 s-1 s-1 s-1 s-1 s-1 | time: mean | real real real real real real real real | longitude latitude alevel time | tnsclicm tnsclibl tnsclibfpcl tnsclicd tnsclihon tnsclihencl tnsclihenv tnscliricl tnsclirir | atmos | area: areacella | | s-1 s-1 s-1 s-1 s-1 s-1 s-1 s-1 s-1 | time: mean | real real real real real real real real | longitude latitude alevel time | tnsclicm tnsclibl tnsclibfpcl tnsclicd tnsclihon tnsclihencl tnsclihenv tnscliricl tnsclirir tnsclids | atmos | area: areacella | #### cfMon | 2 Tendency of Mass Fraction of Stratiform
Cloud Ice due to Evaporation of Melting Ice | s ⁻¹ | | tnscliemi | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air
_due_to_evaporation_of_melting_ice | |--|-----------------|---|-----------|--| | Tendency of Mass Fraction of Stratiform Cloud Ice due to Melting to Rain | s ⁻¹ | | tnsclimr | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air
due to melting to rain | | Tendency of Mass Fraction of Stratiform Cloud Ice due to Melting to Cloud Liquid | s ⁻¹ | | tnsclimcl | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air
due to melting to cloud liquid water | | Tendency of Mass Fraction of Stratiform Cloud Ice due to Icefall | s ⁻¹ | | tnscliif | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air
_due_to_icefall | | Tendency of Mass Fraction of Stratiform Cloud Ice due to Advection | s ⁻¹ | | tnsclia | tendency_of_mass_fraction_of_stratiform_cloud_ice_in_air
_due_to_advection | | | | | | | | 2 Tendency of Mass Fraction of Stratiform
Cloud Condensed Water In Air | s ⁻¹ | | tnsccw | tendency_of_mass_fraction_of_stratiform_cloud_condensed
_water_in_air | | Tendency of Mass Fraction of Stratiform Cloud Condensed Water In Air Due To Cloud Microphysics | s^{-1} | | tnsccwcm | tendency_of_mass_fraction_of_stratiform_cloud_condensed
_water_in_air_due_to_cloud_microphysics | | Tendency of Mass Fraction of Stratiform Cloud Condensed Water In Air Due To Boundary Layer Mixing | s ⁻¹ | | tnsccwbl | tendency_of_mass_fraction_of_stratiform_cloud_condensed
_water_in_air_due_to_boundary_layer_mixing | | Tendency of Mass Fraction of Stratiform Cloud Condensed Water due to Condensation and Evaporation | s ⁻¹ | condensed water includes both liquid and ice. | tnsccwce | tendency_of_mass_fraction_of_stratiform_cloud_condensed
_water_in_air_due_to_condensation_and_evaporation | | Tendency of Mass Fraction of Stratiform 2 Cloud Condensed Water due to Autoconversion to Rain | s ⁻¹ | condensed water includes both liquid and ice. | tnsccwacr | tendency_of_mass_fraction_of_stratiform_cloud_condensed
_water_in_air_due_to_autoconversion_to_rain | | Tendency of Mass Fraction of Stratiform Cloud Condensed Water due to Autoconversion to Snow | s ⁻¹ | condensed water includes both liquid and ice. | tnsccwacs | tendency_of_mass_fraction_of_stratiform_cloud_condensed
_water_in_air_due_to_autoconversion_to_snow | | Tendency of Mass Fraction of Stratiform Cloud Condensed Water due to Icefall | s ⁻¹ | condensed water includes both liquid and ice. | tnsccwif | tendency_of_mass_fraction_of_stratiform_cloud_condensed
water in air due to icefall | | Tendency of Mass Fraction of Stratiform
Cloud Condensed Water due to Advection | s ⁻¹ | condensed water includes both liquid and ice. | tnsccwa | tendency_of_mass_fraction_of_stratiform_cloud_condensed
water in air due to advection | #### cfMon | s-1 | time: mean | real | longitude latitude alevel time | tnscliemi | atmos | area: areacella | |-----|------------|------|-----------------------------------|-----------|-------|-----------------| | s-1 | time: mean | real | longitude latitude alevel time | tnsclimr | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel
time | tnsclimcl | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel
time | tnscliif | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel
time | tnsclia | atmos | area: areacella | | | | | | | | | | s-1 | time: mean | real | longitude latitude alevel time | tnsccw | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsccwcm | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsccwbl | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsccwce | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsccwacr | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsccwacs | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsccwif | atmos | area: areacella | | s-1 | time: mean | real | longitude latitude alevel time | tnsccwa | atmos | area: areacella | In CMOR Table cfMon: "CFMIP monthly 4xCO2 2D" -- monthly mean 2D TOA radiative fluxes calculated by instantaneously quadrupling CO2. | į. | > | | | | output variable | | |------|--|-------------------|---------|-------------------|-----------------|--| | Pric | long name | units | comment | questions & notes | name | standard name | | 1 | TOA Outgoing Shortwave Radiation in
4XCO2 Atmosphere | W m ⁻² | | | rsut4co2 | toa_outgoing_shortwave_flux | | 1 | TOA Outgoing Longwave Radiation 4XCO2
Atmosphere | W m ⁻² | | | rlut4co2 | toa_outgoing_longwave_flux | | 1 | TOA Outgoing Clear-Sky Shortwave
Radiation 4XCO2 Atmosphere | W m ⁻² | | | rsutcs4co2 | toa_outgoing_shortwave_flux_assuming_clear_sky | | 1 | TOA Outgoing Clear-Sky Longwave
Radiation 4XCO2 Atmosphere | W m ⁻² | | | rlutcs4co2 | toa_outgoing_longwave_flux_assuming_clear_sky | In CMOR Table cfMon: "CFMIP monthly 4xCO2 3D" -- monthly mean 3-D radiative fluxes calculated by instantaneously quadrupling CO2. On model half levels, including the surface and the Top of the Atmosphere. | iority | | | | | output variable | | |--------|--|-------------------|---------|-------------------|-----------------|--| | _ br | long name | units | comment | questions & notes | name | standard name | | | Upwelling Longwave Radiation 4XCO2
Atmosphere | W m ⁻² | | | rlu4co2 | upwelling_longwave_flux_in_air | | | Upwelling Shortwave Radiation 4XCO2
Atmosphere | W m ⁻² | | | rsu4co2 | upwelling_shortwave_flux_in_air | | | Downwelling Longwave Radiation 4XCO2
Atmosphere | W m ⁻² | | | rld4co2 | downwelling_longwave_flux_in_air | | - 1 | Downwelling Shortwave Radiation 4XCO2
Atmosphere | W m ⁻² | | | rsd4co2 | downwelling_shortwave_flux_in_air | | | Upwelling Clear-Sky Longwave Radiation
4XCO2 Atmosphere | W m ⁻² | | | rlucs4co2 | $upwelling_longwave_flux_in_air_assuming_clear_sky$ | | | Upwelling Clear-Sky Shortwave Radiation
4XCO2 Atmosphere | W m ⁻² | | | rsucs4co2 | upwelling_shortwave_flux_in_air_assuming_clear_sky | | | Downwelling Clear-Sky Longwave Radiation
4XCO2 Atmosphere | W m ⁻² | | | rldcs4co2 | $downwelling_longwave_flux_in_air_assuming_clear_sky$ | | | Downwelling Clear-Sky Shortwave Radiation 4XCO2 Atmosphere | W m ⁻² | | | rsdcs4co2 | downwelling_shortwave_flux_in_air_assuming_clear_sky | | unformatted
units | cell methods | positive | type | CMOR dimensions | CMOR
variable
name | realm | frequency | cell measures | flag values | flag meanings | |----------------------|--------------|----------|------|-------------------------|--------------------------|-------|-----------|-----------------|-------------|---------------| | W m-2 | time: mean | up | real | longitude latitude time | rsut4co2 | atmos | | area: areacella | | <u></u> | | W m-2 | time: mean | up | real | longitude latitude time | rlut4co2 | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rsutcs4co2 | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rlutcs4co2 | atmos | | area: areacella | | | | unformatted | | | | | CMOR
variable | | | | | | |-------------|--------------|----------|------|-------------------------------------|------------------|-------|-----------|-----------------|-------------|---------------| | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | W m-2 | time: mean | up | real | longitude latitude alevhalf
time | rlu4co2 | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude alevhalf
time | rsu4co2 | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude alevhalf
time | rld4co2 | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude alevhalf
time | rsd4co2 | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude alevhalf
time | rlucs4co2 | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude alevhalf
time | rsucs4co2 | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude alevhalf
time | rldcs4co2 | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude alevhalf
time | rsdcs4co2 | atmos | | area: areacella | | | # In CMOR Table cfMon: "CFMIP monthly inline" -- monthly mean in line ISCCP and CALIPSO/PARASOL simulator output | ority | | | | | output
variable | | |-------|-----------------------------------|-------|--|-------------------------------|-----------------|---| | Pri | long name | units | comment | questions & notes | name | standard name | | 1 | ISCCP Total Cloud Fraction | % | | - | cltiscep | cloud_area_fraction | | 1 | ISCCP Mean Cloud Albedo | 1 | time-means weighted by the ISCCP Total Cloud Fraction - see
http://www.cfmip.net/README | | albisccp | cloud_albedo | | 1 | ISCCP Mean Cloud Top Pressure | Pa | time-means weighted by the ISCCP Total Cloud Fraction - see
http://www.cfmip.net/README | | pctisccp | air_pressure_at_cloud_top | | 1 | ISCCP Cloud Area Fraction | % | | 7 levels x 7 tau | cliscop | isccp_cloud_area_fraction | | 1 | CALIPSO Total Cloud Fraction | % | | | cltcalipso | cloud area fraction | | 1 | CALIPSO Low Level Cloud Fraction | % | | | cllcalipso | cloud_area_fraction_in_atmosphere_layer | | 1 | CALIPSO Mid Level Cloud Fraction | % | | | clmcalipso | cloud_area_fraction_in_atmosphere_layer | | 1 | CALIPSO High Level Cloud Fraction | % | | | clhcalipso | cloud_area_fraction_in_atmosphere_layer | | 1 | CALIPSO Cloud Fraction | % | | 40 height levels | clcalipso | cloud_area_fraction_in_atmosphere_layer | | - 1 | PARASOL Reflectance | 1 | This is reflectance as seen at the top of the atmosphere. | 5 bins of solar zenith angle. | parasolRefl | toa bidirectional reflectance | | unformatted | . Il and by la | | 4 | CMOR I' | CMOR
variable | | 6 | | G 1 | | |-------------|----------------|----------|------|-----------------------------------|------------------|-------|-----------|-----------------|-------------|---------------| | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | % | time: mean | | real | longitude latitude time | cltiscep | atmos | | area: areacella | | | | 1 | time: mean | | real | longitude latitude time | albisecp | atmos | | area: areacella | | | | Pa | time: mean | | real | longitude latitude time | pctisccp | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude plev7 tau time | cliscop | atmos | | area: areacella | | | | | | | | | | | | area: areacella | | | | % | time: mean | | real | longitude latitude time | cltcalipso | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude time p840 | cllcalipso | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude time p560 | clmcalipso | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude time p220 | clhcalipso | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude alt40 time | clcalipso | atmos | | area: areacella | | | | 1 | time: mean | | real | longitude latitude sza5 time | parasolRefl | atmos | | area: areacella | | | ## CMOR Table cfOff: "CFMIP monthly offline" Cloud Diagnostic Fields cfOff mon (All Saved on the Atmospheric Grid) For further guidance, please see http://www.cfmip.net The spread sheet "CFMIP output" specifies the simulations and time-periods for which the cloud diagnostic fields listed on this spread sheet should be saved. CMOR Table cfOff: "CFMIP monthly offline" -- monthly mean CloudSat/CALIPSO/PARASOL simulator output (Calculate monthly means by averaging the orbital curtain output from CFMIP_orbital_offline. The difference between similar variables appearing in this and the previous table is in the spatial sampling and time period requested. The previous table builds monthly means from global fields, whereas this table below uses only data along the satellite track for a short period of time (one year). This will enable studies of the impact of the satellite sampling in the comparisons.) | iority | | | | | output variable | | |--------|--|-------|---|-------------------|-----------------|---| | ā | long name | units | comment | questions & notes | name | standard name | | 1 (| CALIPSO Cloud Fraction | % | | 40 height levels | clcalipso | cloud area fraction in atmosphere layer | | | CALIPSO Cloud Fraction Undetected by
CloudSat | % | Clouds detected by CALIPSO but below the detectability threshold of CloudSat | 40 height levels | clcalipso2 | cloud_area_fraction_in_atmosphere_layer | | 1 (| CloudSat Radar Reflectivity | 1 | CFADs (Cloud Frequency Altitude Diagrams) are joint height -
radar reflectivity (or lidar scattering ratio) distributions . | 40 levelsx15 bins | cfadDbze94 | histogram_of_equivalent_reflectivity_factor_over_height_a
bove reference ellipsoid | | 1 (| CALIPSO Scattering Ratio | 1 | CFADs (Cloud Frequency Altitude Diagrams) are joint height - radar reflectivity (or lidar scattering ratio) distributions. | 40 levelsx15 bins | cfadLidarsr532 | histogram_of_backscattering_ratio_over_height_above_refe
rence_ellipsoid | | 1 I | PARASOL Reflectance | 1 | Simulated reflectance from PARASOL as seen at the top of the atmosphere for 5 solar zenith angles. Valid only over ocean and for one viewing direction (viewing zenith angle of 30 degrees and relative azimuth angle 320 degrees). | | parasolRefl | toa_bidirectional_reflectance | | 1 (| CALIPSO Total Cloud Fraction | % | | | cltcalipso | cloud_area_fraction | | 1 (| CALIPSO Low Level Cloud Fraction | % | | | cllcalipso | cloud area fraction in atmosphere layer | | 1 (| CALIPSO Mid Level Cloud Fraction | % | | | clmcalipso | cloud area fraction in atmosphere layer | | 1 (| CALIPSO High Level Cloud Fraction | % | | | clhcalipso | cloud area fraction in atmosphere layer | | unformatted | | | | | CMOR
variable | | | | | | |-------------|--------------|----------|------|---|------------------|-------|-----------|-----------------|-------------|---------------| | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | % | time: mean | | real | longitude latitude alt40 time | clcalipso | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude alt40 time | clcalipso2 | atmos | | area: areacella | | | | 1 | time: mean | | real | longitude latitude alt40 dbze time | cfadDbze94 | atmos | | area: areacella | | | | 1 | time: mean | | real | longitude latitude alt40 scatratio time | cfadLidarsr532 | atmos | | area: areacella | | | | 1 | time: mean | | real | longitude latitude sza5 time | parasolRefl | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude time | cltcalipso | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude time p840 | cllcalipso | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude time p560 | clmcalipso | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude time p220 | clhcalipso | atmos | | area: areacella | | | # CMOR Table cfDay: CFMIP Daily-Mean Cloud Diagnostic Fields cfDay day ## (All Saved on the Atmospheric Grid) For further guidance, please see http://www.cfmip.net The spread sheet "CFMIP output" specifies the simulations and time-periods for which the cloud diagnostic fields listed on this spread sheet should be saved. ## In CMOR Table cfDay: "CFMIP daily 2D" -- daily mean 2-D fields including inline ISCCP/CloudSat/CALIPSO/ PARASOL simulator output | غ | > | | | | | | |----------|--|------------------------------------|--|-------------------|-----------------|--| | Priority | | | | | output variable | , | | Ē | long name | units | comment | questions & notes | name | standard name | | 1 | Surface Air Pressure | Pa | | | ps | surface_air_pressure | | 1 | TOA Incident Shortwave Radiation | W m ⁻² | | | rsdt | toa_incoming_shortwave_flux | | 1 | TOA Outgoing Shortwave Radiation | W m ⁻² | | | rsut | toa_outgoing_shortwave_flux | | 1 | Surface Downwelling Clear-Sky Shortwave
Radiation | W m ⁻² | | | rsdscs | surface_downwelling_shortwave_flux_in_air_assuming_cle
ar_sky | | 1 | Surface Upwelling Clear-Sky Shortwave
Radiation | W m ⁻² | | | rsuscs | surface_upwelling_shortwave_flux_in_air_assuming_clear_
sky | | 1 | Surface Downwelling Clear-Sky Longwave
Radiation | W m ⁻² | | | rldscs | surface_downwelling_longwave_flux_in_air_assuming_clea
r_sky | | 1 | TOA Outgoing Clear-Sky Longwave
Radiation | W m ⁻² | | | rlutes | toa_outgoing_longwave_flux_assuming_clear_sky | | 1 | TOA Outgoing Clear-Sky Shortwave
Radiation | W m ⁻² | | | rsutes | $toa_outgoing_shortwave_flux_assuming_clear_sky$ | | 1 | Total Cloud Fraction | % | for the whole atmospheric column, as seen from the surface or the top of the atmosphere. Includes both large-scale and convective cloud. | | clt | cloud_area_fraction | | 1 | Condensed Water Path | kg m ⁻² | calculate mass of condensed (liquid + ice) water in the column divided by the area of the column (not just the area of the cloudy portion of the column). This includes precipitating hydrometeors ONLY if the precipitating hydrometeors affect the calculation of radiative transfer in model. | | clwvi | atmosphere_cloud_condensed_water_content | | 1 | Ice Water Path | kg m ⁻²
| calculate mass of ice water in the column divided by the area of the column (not just the area of the cloudy portion of the column). This includes precipitating frozen hydrometeors ONLY if the precipitating hydrometeors affect the calculation of radiative transfer in model. | | clivi | atmosphere_cloud_ice_content | | 1 | omega (=dp/dt) | Pa s ⁻¹ | at 500 hPa level; commonly referred to as "omega", this represents
the vertical component of velocity in pressure coordinates (positive
down) | | wap500 | lagrangian_tendency_of_air_pressure | | 1 | Air Temperature | K | | at 700 hPa level | ta700 | air temperature | | 1 | Air Pressure at Convective Cloud Base | Pa | | | ccb | air pressure at convective cloud base | | 1 | Air Pressure at Convective Cloud Top | Pa | | | cct | air_pressure_at_convective_cloud_top | | | Convective Precipitation | kg m ⁻² s ⁻¹ | | | prc | convective_precipitation_flux | | | Surface Upward Latent Heat Flux | W m ⁻² | | | hfls | surface_upward_latent_heat_flux | | | Surface Upward Sensible Heat Flux | W m ⁻² | | | hfss | surface_upward_sensible_heat_flux | | | Surface Downwelling Longwave Radiation | W m ⁻² | | | rlds | surface_downwelling_longwave_flux_in_air | | | Surface Upwelling Longwave Radiation | W m ⁻² | | | rlus | surface_upwelling_longwave_flux_in_air | | | Surface Downwelling Shortwave Radiation | W m ⁻² | | | rsds | surface_downwelling_shortwave_flux_in_air | | | Surface Upwelling Shortwave Radiation | W m ⁻² | | | rsus | surface_upwelling_shortwave_flux_in_air | | 1 | TOA Outgoing Longwave Radiation | W m ⁻² | | | rlut | toa_outgoing_longwave_flux | | 1 | ISCCP Total Total Cloud Fraction | % | | | cltiscep | cloud_area_fraction | | 1 | ISCCP Mean Cloud Albedo | 1 | time-means are weighted by the ISCCP Total Cloud Fraction - see
http://www.cfmip.net/README | | albisccp | cloud_albedo | | 1 | ISCCP Mean Cloud Top Pressure | Pa | time-means are weighted by the ISCCP Total Cloud Fraction - see
http://www.cfmip.net/README | | pctisccp | air_pressure_at_cloud_top | | | | | | | CMOR | | | | | | |-------------|--------------|----------|------|------------------------------|----------|-------|-----------|-----------------|-------------|---------------| | unformatted | | | | | variable | | | | | | | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | Pa | time: mean | | real | longitude latitude time | ps | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude time | rsdt | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rsut | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude time | rsdscs | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rsuscs | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude time | rldscs | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rlutes | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rsutcs | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude time | clt | atmos | | area: areacella | | | | kg m-2 | time: mean | | real | longitude latitude time | clwvi | atmos | | area: areacella | | | | kg m-2 | time: mean | | real | longitude latitude time | clivi | atmos | | area: areacella | | | | Pa s-1 | time: mean | | real | longitude latitude time p500 | wap500 | atmos | | area: areacella | | | | K | time: mean | | real | longitude latitude time p700 | ta700 | atmos | | area: areacella | | | | Pa | time: mean | | real | longitude latitude time | ccb | atmos | | area: areacella | | | | Pa | time: mean | | real | longitude latitude time | cct | atmos | | area: areacella | | | | kg m-2 s-1 | time: mean | | real | longitude latitude time | prc | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | hfls | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | hfss | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude time | rlds | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rlus | atmos | | area: areacella | | | | W m-2 | time: mean | down | real | longitude latitude time | rsds | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rsus | atmos | | area: areacella | | | | W m-2 | time: mean | up | real | longitude latitude time | rlut | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude time | cltiscep | atmos | | area: areacella | | | | 1 | time: mean | | real | longitude latitude time | albisccp | atmos | | area: areacella | | | | Pa | time: mean | | real | longitude latitude time | pctisccp | atmos | | area: areacella | | | | 1 PARASOL Reflectance | 1 | Simulated reflectance from PARASOL as seen at the top of the atmosphere for 5 solar zenith angles. Valid only over ocean and for one viewing direction (viewing zenith angle of 30 degrees and relative azimuth angle 320 degrees). | parasolRefl | toa_bidirectional_reflectance | |--|---|---|-------------|---| | 1 CALIPSO Total Cloud Fraction | % | | cltcalipso | cloud area fraction | | 1 CALIPSO Low Level Cloud Fraction | % | | cllcalipso | cloud area fraction in atmosphere layer | | CALIPSO Mid Level Cloud Fraction | % | | clmcalipso | cloud area fraction in atmosphere layer | | CALIPSO High Level Cloud Fraction | % | | clhcalipso | cloud area fraction in atmosphere layer | # In CMOR Table cfDay: "CFMIP daily 3D" --daily mean 3-D fields on model levels plus CALIPSO and ISCCP cloud fractions | <i>\hat{x}</i> | | | | | | |---|--------------------|---|--|-------------------------|--| | امر Jong name
اورنزن
الم | units | comment | questions & notes | output variable
name | standard name | | 1 Eastward Wind | m s ⁻¹ | | | ua | eastward_wind | | 1 Northward Wind | m s ⁻¹ | | | va | northward_wind | | 1 Air Temperature | K | | | ta | air_temperature | | 1 Specific Humidity | 1 | | | hus | specific_humidity | | 1 omega (=dp/dt) | Pa s ⁻¹ | commonly referred to as "omega", this represents the vertical component of velocity in pressure coordinates (positive down) | | wap | lagrangian_tendency_of_air_pressure | | 1 Geopotential Height | m | | | zg | geopotential_height | | 1 Relative Humidity | % | This is the relative humidity with respect to liquid water for T> 0 C, and with respect to ice for T<0 C. | | hur | relative_humidity | | 1 Cloud Area Fraction in Atmosphere Layer | % | • | | cl | cloud_area_fraction_in_atmosphere_layer | | Mass Fraction of Cloud Liquid Water | 1 | Calculated as the mass of cloud liquid water in the grid cell divided by the mass of air (including the water in all phases) in the grid cell. This includes precipitating hydrometeors ONLY if the precipitating hydrometeors affect the calculation of radiative transfer in model. | | clw | mass_fraction_of_cloud_liquid_water_in_air | | 1 Mass Fraction of Cloud Ice | 1 | Calculated as the mass of cloud ice in the grid cell divided by the mass of air (including the water in all phases) in the grid cell. This includes precipitating hydrometeors ONLY if the precipitating hydrometeors affect the calculation of radiative transfer in model. | | cli | mass_fraction_of_cloud_ice_in_air | | 1 Convective Mass Flux | $kg m^{-2} s^{-1}$ | The net mass flux should represent the difference between the updraft and downdraft components. This is calculated as the convective mass flux divided by the area of the whole grid cell (not just the area of the cloud). | Report on model half-levels (i.e., model layer bounds and not standard pressures). | mc | atmosphere_net_upward_convective_mass_flux | | 1 CALIPSO Cloud Fraction | % | , | 40 levels | clcalipso | cloud_area_fraction_in_atmosphere_layer | | 1 ISCCP Cloud Area Fraction | % | | 7 levels x 7 tau | cliscep | cloud_area_fraction_in_atmosphere_layer | | 1 Pressure on Model Levels | Pa | | This field is needed only for models in which the pressure can't be calculated from the vertical coordinate information stored already for each variable. Thus, the pressures are needed for height or thetacoordinate models, for example, but not sigma- or eta-coordinate models. | pfull | air_pressure | | 1 Pressure on Model Half-Levels | Pa | | This field is needed only for models in which the pressure can't be calculated from the vertical coordinate information stored already for each variable. Thus, the pressures are needed for height or thetacoordinate models, for example, but not sigma- or eta-coordinate models. | phalf | air_pressure | | 1 | time: mean | real | longitude latitude sza5 time | parasolRefl | atmos | area: areacella | | |---|------------|------|------------------------------|-------------|-------|-----------------|--| | % | time:
mean | real | longitude latitude time | cltcalipso | atmos | area: areacella | | | % | time: mean | real | longitude latitude time | cllcalipso | atmos | area: areacella | | | % | time: mean | real | longitude latitude time | clmcalipso | atmos | area: areacella | | | % | time: mean | real | longitude latitude time | clhcalipso | atmos | area: areacella | | | unformatted
units | cell methods | positive | type | CMOR dimensions | CMOR
variable
name | realm | frequency | cell measures | flag values | flag meanings | |----------------------|--------------|----------|------|---|--------------------------|-------|--|-----------------|-------------|---------------| | m s-1 | time: mean | | real | longitude latitude alevel time | ua | atmos | 1, | | | | | m s-1 | time: mean | | real | longitude latitude alevel time | va | atmos | | | | | | K | time: mean | | real | longitude latitude alevel time | ta | atmos | | area: areacella | | | | 1 | time: mean | | real | longitude latitude alevel time | hus | atmos | | area: areacella | | | | Pa s-1 | time: mean | | real | longitude latitude alevel time | wap | atmos | | area: areacella | | | | m | time: mean | | real | longitude latitude alevel time | zg | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude alevel time | hur | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude alevel time | cl | atmos | | area: areacella | | | | 1 | time: mean | | real | longitude latitude alevel time | clw | atmos | | area: areacella | | | | 1 | time: mean | | real | longitude latitude alevel time | cli | atmos | | area: areacella | | | | kg m-2 s-1 | time: mean | up | real | longitude latitude alevhalf time | mc | atmos | | area: areacella | | | | % | time: mean | | real | longitude latitude alt40 time
longitude latitude plev7 tau | clcalipso | atmos | | area: areacella | | | | % | time: mean | | real | time | clisccp | atmos | | area: areacella | | | | Pa | time: mean | | real | longitude latitude alevel time | pfull | atmos | | area: areacella | | | | Pa | time: mean | | real | longitude latitude alevhalf
time | phalf | atmos | | area: areacella | | | ## CMOR Table cf3hr: CFMIP 3-Hourly Cloud Diagnostic Fields cf3hr 3hr (All Saved on the Atmospheric Grid) For further guidance, please see http://www.cfmip.net The spread sheet "CFMIP output" specifies the simulations and time-periods for which the cloud diagnostic fields listed on this spread sheet should be saved. In CMOR Table cf3hr: "CFMIP 3-hourly orbital offline" -- CloudSat/CALIPSO/PARASOL simulator output in orbital curtain format (For most of these variables, extract simulator input variables from models along A-train orbits, and run COSP on these in 'offline' mode.) | Priority | • | | | | | | |----------|--|---------------|---|---|-----------------|---| | جَ. | | | | | output variable | | | ā | long name | units | comment | questions & notes | name | standard name | | 1 | CALIPSO Cloud Area Fraction | % | | at 40 height levels | clcalipso | cloud_area_fraction_in_atmosphere_layer | | 1 | CALIPSO Cloud Fraction Undetected by
CloudSat | % | Clouds detected by CALIPSO but below the detectability threshold of CloudSat | at 40 height levels | clcalipso2 | cloud_area_fraction_in_atmosphere_layer | | 1 | CloudSat Radar Reflectivity CFAD | 1 | CFADs (Cloud Frequency Altitude Diagrams) are joint height - radar reflectivity (or lidar scattering ratio) distributions. | 40 levels x 15 bins | cfadDbze94 | histogram_of_equivalent_reflectivity_factor_over_height_a
bove_reference_ellipsoid | | 1 | CALIPSO Scattering Ratio CFAD | 1 | CFADs (Cloud Frequency Altitude Diagrams) are joint height -
radar reflectivity (or lidar scattering ratio) distributions. | 40 levels x 15 bins | cfadLidarsr532 | histogram_of_backscattering_ratio_over_height_above_refe
rence_ellipsoid | | 1 | PARASOL Reflectance | 1 | Simulated reflectance from PARASOL as seen at the top of the atmosphere for 5 solar zenith angles. Valid only over ocean and for one viewing direction (viewing zenith angle of 30 degrees and relative azimuth angle 320 degrees). | | parasolRefl | toa_bidirectional_reflectance | | 1 | CALIPSO Total Cloud Fraction | % | | | cltcalipso | cloud_area_fraction | | 1 | CALIPSO Low Level Cloud Fraction | % | | | cllcalipso | cloud_area_fraction_in_atmosphere_layer | | 1 | CALIPSO Mid Level Cloud Fraction | % | | | clmcalipso | cloud area fraction in atmosphere layer | | 1 | CALIPSO High Level Cloud Fraction | % | | | clhcalipso | cloud_area_fraction_in_atmosphere_layer | | 1 | Longitude | degrees_east | | is a function of time. Note that the CF convention and CMOR2 require that this field will be included in each file that contains a variable that is a function of the "location" dimension, so there is no need to save this field by itself. | lon | longitude | | 1 | Latitude | degrees_north | | the above comment also applies to latitude. | lat | latitude | | 1 | Offset Time | day | this "offset time" should be added to the value stored in the "time dimension" to get the actual time. This actual time is the time (UTC) of the corresponding point in the satellite orbit used to extract the model data. | | toffset | time | | unformatted
units | cell_methods | positive | type | CMOR dimensions | CMOR
variable
name | realm | frequency | cell_measures | flag_values | flag_meanings | |----------------------|--------------|----------|------|--------------------------------|--------------------------|-------|-----------|---------------|-------------|---------------| | % | time: point | | real | location alt40 time1 | clcalipso | atmos | | | | | | % | time: point | | real | location alt40 time1 | clcalipso2 | atmos | | | | | | 1 | time: point | | real | location alt40 dbze time1 | cfadDbze94 | atmos | | | | | | 1 | time: point | | real | location alt40 scatratio time1 | cfadLidarsr532 | atmos | | | | | | 1 | time: point | | real | location sza5 time1 | parasolRefl | atmos | | | | | | % | time: point | | real | location time1 | cltcalipso | atmos | | | | | | % | time: point | | real | location time1 p840 | cllcalipso | atmos | | | | | | % | time: point | | real | location time1 p560 | clmcalipso | atmos | | | | | | % | time: point | | real | location time1 p220 | clhcalipso | atmos | | | | | | degrees_east | time: point | | real | location time1 | longitude | atmos | | | | | | degrees_north | time: point | | real | location time1 | latitude | atmos | | | | | | day | | | real | location time1 | toffset | atmos | | | | | # In CMOR Table cf3hr: "CFMIP 3-hourly inline" -- 2-D fields as specified in the Amon table plus convective cloud fraction and 3-D fields on model levels (or half levels, as indicated) sampled synoptically every 3 hours (i.e., not time-mean) at 0Z, 3Z, 6Z, 9Z, 12Z, 15Z, 18Z, and 21Z. | Priority | • | | | | output variable | | |----------|--|-------|--|--|-----------------|---| | Pri | long name | units | comment | questions & notes | name | standard name | | | (use names for Amon 2D table) | | | This table includes all the 2-D variables listed in the Amon table, omitting, however, the daily maximum and minimum temperatures. All variables should be reported as synoptic fields, not daily means. | include Amon 2D | | | 1 | Convective Cloud Fraction | % | for the whole atmospheric column, as seen from the surface or the top of the atmosphere. Includes only convective cloud. | Besides the quantities from the Amon table, this is the only other 2-D field in this table. | cltc | convective_cloud_area_fraction | | 2 | Altitude of Model Full-Levels | m | This is actual height above mean sea level, not geopotential height | | zfull | height_above_reference_ellipsoid | | 2 | Altitude of Model Half-Levels | m | This is actual height above mean sea level, not geopotential height. This is actual height above mean sea level, not geopotential height. Includes both the top of the model atmosphere and surface levels. | | zhalf | height_above_reference_ellipsoid | | 2 | Pressure at Model Full-Levels | Pa | | provide this field for models in which the pressure can't be calculated from the vertical coordinate information stored already for each variable. Thus, the pressures are needed for height or theta-coordinate models, for example, but not sigma- or eta-coordinate models. | pfull | air_pressure | | 2 | Pressure at Model Half-Levels | Pa | | provide this field for models in which the pressure can't be calculated from the vertical coordinate information stored already for each variable. Thus, the
pressures are needed for height or theta-coordinate models, for example, but not sigma- or eta-coordinate models. | phalf | air_pressure | | 2 | Air Temperature | K | | | ta | air temperature | | 2 | Mass Fraction of Water | 1 | includes all phases of water | | h2o | mass fraction of water in air | | 2 | Mass Fraction of Stratiform Cloud Liquid
Water | 1 | Calculated as the mass of stratiform cloud liquid water in the grid cell divided by the mass of air (including the water in all phases) in the grid cell. This includes precipitating hydrometeors ONLY if the precipitating hydrometeors affect the calculation of radiative transfer in model. | | clws | mass_fraction_of_stratiform_cloud_liquid_water_in_air | | 2 | Mass Fraction of Stratiform Cloud Ice | 1 | Calculate as the mass of stratiform cloud ice in the grid cell divided by the mass of air (including the water in all phases) in the grid cell. Include precipitating hydrometeors ONLY if the precipitating hydrometeor affects the calculation of radiative transfer in model. | | clis | mass_fraction_of_stratiform_cloud_ice_in_air | | 2 | Mass Fraction of Convective Cloud Liquid
Water | 1 | Calculated as the mass of convective cloud liquid water in the grid cell divided by the mass of air (including the water in all phases) in the grid cell. This includes precipitating hydrometeors ONLY if the precipitating hydrometeors affect the calculation of radiative transfer in model. | | clwc | mass_fraction_of_convective_cloud_liquid_water_in_air | | 2 | Mass Fraction of Convective Cloud Ice | 1 | Calculated as the mass of convective cloud ice in the grid cell divided by the mass of air (including the water in all phases) in the grid cell. This includes precipitating hydrometeors ONLY if the precipitating hydrometeors affect the calculation of radiative transfer in model. | | clic | mass_fraction_of_convective_cloud_ice_in_air | | 2 | Hydrometeor Effective Radius of Stratiform
Cloud Liquid Water | m | This is defined as the in-cloud ratio of the third moment over the second moment of the particle size distribution (obtained by considering only the cloudy portion of the grid cell). | | reffclws | $effective_radius_of_stratiform_cloud_liquid_water_particle$ | | unformatted
units | cell_methods | positive | type | CMOR dimensions | CMOR
variable
name | realm | frequency | cell_measures | flag_values | flag_meanings | |----------------------|--------------|----------|------|--------------------------------------|--------------------------|-------|-----------|-----------------|-------------|---------------| | | time: point | • | real | longitude latitude time1 | | atmos | | area: areacella | <u> </u> | | | % | time: point | | real | longitude latitude time l | cltc | atmos | | area: areacella | | | | m | time: point | | real | longitude latitude alevel time1 | zfull | atmos | | area: areacella | | | | m | time: point | | real | longitude latitude alevhalf time1 | zhalf | atmos | | area: areacella | | | | Pa | time: point | | real | longitude latitude alevel time1 | pfull | atmos | | area: areacella | | | | Pa | time: point | | real | longitude latitude alevhalf
time1 | phalf | atmos | | area: areacella | | | | K | time: point | | real | longitude latitude alevel time1 | ta | atmos | | area: areacella | | | | 1 | time: point | | real | longitude latitude alevel time1 | h2o | atmos | | area: areacella | | | | 1 | time: point | | real | longitude latitude alevel time1 | clws | atmos | | area: areacella | | | | 1 | time: point | | real | longitude latitude alevel time1 | clis | atmos | | area: areacella | | | | 1 | time: point | | real | longitude latitude alevel time1 | clwc | atmos | | area: areacella | | | | 1 | time: point | | real | longitude latitude alevel time1 | clic | atmos | | area: areacella | | | | m | time: point | | real | longitude latitude alevel time1 | reffclws | atmos | | area: areacella | | | | 2 Hydrometeor Effective Radius of Stratiform Cloud Ice | m | This is defined as the in-cloud ratio of the third moment over the second moment of the particle size distribution (obtained by considering only the cloudy portion of the grid cell). | | reffclis | effective_radius_of_stratiform_cloud_ice_particle | |---|------------------------------------|--|-----------------------------|------------|--| | 2 Hydrometeor Effective Radius of Convective Cloud Liquid Water | m | This is defined as the in-cloud ratio of the third moment over the second moment of the particle size distribution (obtained by considering only the cloudy portion of the grid cell). | | reffclwc | effective_radius_of_convective_cloud_liquid_water_particle | | 2 Hydrometeor Effective Radius of Convective Cloud Ice | m | This is defined as the in-cloud ratio of the third moment over the second moment of the particle size distribution (obtained by considering only the cloudy portion of the grid cell). | | reffclic | effective_radius_of_convective_cloud_ice_particle | | 2 Stratiform Graupel Flux | kg m ⁻² s ⁻¹ | | report on model half-levels | grpllsprof | large_scale_graupel_flux | | 2 Convective Rainfall Flux | kg m ⁻² s ⁻¹ | | report on model half-levels | preprof | convective_rainfall_flux | | 2 Stratiform Rainfall Flux | kg m ⁻² s ⁻¹ | | report on model half-levels | prlsprof | large_scale_rainfall_flux | | 2 Convective Snowfall Flux | kg m ⁻² s ⁻¹ | | report on model half-levels | prsnc | convective_snowfall_flux | | 2 Stratiform Snowfall Flux | kg m ⁻² s ⁻¹ | | report on model half-levels | prlsns | large scale snowfall flux | | 2 Hydrometeor Effective Radius of Stratiform Graupel | m | This is defined as the in-cloud ratio of the third moment over the second moment of the particle size distribution (obtained by considering only the cloudy portion of the grid cell). | | reffgrpls | effective_radius_of_stratiform_cloud_graupel_particle | | 2 Hydrometeor Effective Radius of Convective Rainfall | m | This is defined as the in-cloud ratio of the third moment over the second moment of the particle size distribution (obtained by considering only the cloudy portion of the grid cell). | | reffrainc | effective_radius_of_convective_cloud_rain_particle | | 2 Hydrometeor Effective Radius of Stratiform Rainfall | m | This is defined as the in-cloud ratio of the third moment over the second moment of the particle size distribution (obtained by considering only the cloudy portion of the grid cell). | | reffrains | effective_radius_of_stratiform_cloud_rain_particle | | 2 Hydrometeor Effective Radius of Convective Snowfall | m | This is defined as the in-cloud ratio of the third moment over the second moment of the particle size distribution (obtained by considering only the cloudy portion of the grid cell). | | reffsnowc | effective_radius_of_convective_cloud_snow_particle | | 2 Hydrometeor Effective Radius of Stratiform Snowfall | m | This is defined as the in-cloud ratio of the third moment over the second moment of the particle size distribution (obtained by considering only the cloudy portion of the grid cell). | | reffsnows | effective_radius_of_stratiform_cloud_snow_particle | | 2 Stratiform Cloud Optical Depth | 1 | This is the in-cloud optical depth obtained by considering only the cloudy portion of the grid cell. | | dtaus | $atmosphere_optical_thickness_due_to_stratiform_cloud$ | | 2 Convective Cloud Optical Depth | 1 | This is the in-cloud optical depth obtained by considering only the cloudy portion of the grid cell | | dtauc | $atmosphere_optical_thickness_due_to_convective_cloud$ | | 2 Stratiform Cloud Emissivity | 1 | This is the in-cloud emissivity obtained by considering only the cloudy portion of the grid cell. | | dems | $stratiform_cloud_longwave_emissivity$ | | 2 Convective Cloud Emissivity | 1 | This is the in-cloud emissivity obtained by considering only the cloudy portion of the grid cell. | | demc | convective_cloud_longwave_emissivity | | 2 Convective Cloud Area Fraction | % | | | clc | convective_cloud_area_fraction_in_atmosphere_layer | | Stratiform Cloud Area Fraction | % | | | cls | stratiform_cloud_area_fraction_in_atmosphere_layer | | m | time: point | real | longitude latitude alevel time1 | reffclis | atmos | area: areacella | |------------|-------------|------|---------------------------------|------------|-------|-----------------| | m | time: point | real | longitude latitude alevel time1 | reffclwc | atmos | area: areacella | | m | time: point | real | longitude latitude alevel time1 | reffclic | atmos | area: areacella | | kg m-2 s-1 | time: point | real | longitude latitude alevel time1 | grpllsprof | atmos | area: areacella | | kg m-2 s-1 | time: point | real | longitude latitude alevel time1 | prcprof | atmos | area: areacella | | kg m-2 s-1 | time: point | real | longitude latitude alevel time1 | prlsprof | atmos | area: areacella | | kg m-2 s-1 | time: point | real | longitude latitude alevel time1 | prsnc | atmos | area: areacella | | kg m-2 s-1 | time: point | real | longitude latitude alevel time1 | prlsns | atmos | area: areacella | | m | time: point | real | longitude latitude alevel time1 | reffgrpls | atmos | area: areacella | | m | time: point | real | longitude latitude alevel time1 | reffrainc | atmos | area: areacella | | m | time: point | real | longitude latitude alevel time1 | reffrains | atmos | area: areacella | | m | time: point | real | longitude latitude alevel time1 | reffsnowc | atmos | area: areacella | | m | time: point | real | longitude latitude alevel time1 | reffsnows | atmos | area: areacella | | 1 | time: point | real | longitude latitude alevel time1 | dtaus | atmos | area: areacella | | 1 | time: point | real | longitude
latitude alevel time1 | dtauc | atmos | area: areacella | | 1 | time: point | real | longitude latitude alevel time1 | dems | atmos | area: areacella | | 1 | time: point | real | longitude latitude alevel time1 | demc | atmos | area: areacella | | % | time: point | real | longitude latitude alevel time1 | clc | atmos | area: areacella | | % | time: point | real | longitude latitude alevel time1 | cls | atmos | area: areacella | #### **CMOR Table cfSites: CFMIP high frequency Cloud Diagnostic Fields** cfSites subhr ### (sampled only at specified locations) For further guidance, please see http://www.cfmip.net The spread sheet "CFMIP output" specifies the simulations and time-periods for which the cloud diagnostic fields listed on this spread sheet should be saved. CMOR Table cfSites: "CFMIP Timestep Station Data" -- 2-D fields from the Amon table and 3-D fields on model levels sampled at 20 to 30 minute intervals at 73 specified locations for aquaplanet experiments and 119 specified locations for other experiments (see http://cfmip.metoffice.com/cfmip2/pointlocations.txt). Note that the column labeled "CMOR dimensions" indicates that these variables are a function of longitude and latitude. When writing the data to the netCDF file, however, the axis for the 119 (or 73) locations will be a simple index named "site", and CMOR defines this as a "grid axis" that has associated longitudes and latitudes. See CMOR documentation for instructions on defining a 1-dimensional grid axis of this kind. The sampling interval should be the integer multiple of the model time-step that is nearest to 30 minutes and divides into 60 minutes with no remainder. e.g. (30->30,20->20,15->30,10->30). Outputs should be instantaneous (not time mean) and from nearest gridbox (no spatial interpolation.) Note that except for the quantities appearing in the Amon spreadsheet (first line of table below), all other fields are 3-D. | Priority | , | | | | output variable | | |----------|-------------------------------------|------------------------------------|---|---|-----------------|--| | Prić | long name | units | comment | questions & notes | name | standard name | | | (use names from Amon 2D table) | | ii
h
n
si
d | This table includes the 2-D variables listed in the "Amon" spreadsheet, omitting, lowever, the daily maximum and innimum temperatures. All variables hould be reported as synoptic fields, not laily means. | include Amon 2D | | | 1 | Cloud Area Fraction | % | Includes both large-scale and convective cloud. | | cl | cloud_area_fraction_in_atmosphere_layer | | 1 | Mass Fraction of Cloud Liquid Water | 1 | Includes both large-scale and convective cloud. This is the mass of cloud liquid water in the grid cell divided by the mass of air (including the water in all phases) in the grid cell. This includes precipitating hydrometeors ONLY if the precipitating hydrometeors affect the calculation of radiative transfer in model. | | clw | mass_fraction_of_cloud_liquid_water_in_air | | 1 | Mass Fraction of Cloud Ice | 1 | Includes both large-scale and convective cloud. This is the mass of cloud ice in the grid cell divided by the mass of air (including the water in all phases) in the grid cell. This includes precipitating hydrometeors ONLY if the precipitating hydrometeors affect the calculation of radiative transfer in model. | | cli | mass_fraction_of_cloud_ice_in_air | | 1 | Convective Mass Flux | kg m ⁻² s ⁻¹ | The net mass flux should represent the difference between the updraft and downdraft components. This is calculated as the convective mass flux divided by the area of the whole grid cell (not la just the area of the updrafts). | Report on model half-levels (i.e., model ayer bounds and not standard pressures. | mc | atmosphere_net_upward_convective_mass_flux | | 1 | Air Temperature | K | | | ta | air_temperature | | 1 | Eastward Wind | m s ⁻¹ | | | ua | eastward_wind | | 1 | Northward Wind | m s ⁻¹ | | | va | northward_wind | | 1 | Specific Humidity | 1 | | | hus | specific_humidity | | 1 | Relative Humidity | % | This is the relative humidity with respect to liquid water for T> 0 C, and with respect to ice for T<0 C. | | hur | relative_humidity | | 1 | omega (=dp/dt) | Pa s ⁻¹ | commonly referred to as "omega", this represents the vertical component of velocity in pressure coordinates (positive down) | | wap | lagrangian_tendency_of_air_pressure | | 1 | Geopotential Height | m | | | zg | geopotential_height | | unformatted | | | | | CMOR
variable | | | | | | |-------------|--------------|----------|------|---------------------|------------------|-------|-----------|---------------|-------------|---------------| | units | cell_methods | positive | type | CMOR dimensions | name | realm | frequency | cell_measures | flag_values | flag_meanings | | | time: point | | real | site time1 | | atmos | | | | | | % | time: point | | real | alevel site time1 | cl | atmos | | | | | | 1 | time: point | | real | alevel site timel | clw | atmos | | | | | | 1 | time: point | | real | alevel site time1 | cli | atmos | | | | | | kg m-2 s-1 | time: point | up | real | alevhalf site time1 | mc | atmos | | | | | | K | time: point | | real | alevel site time1 | ta | atmos | | | | | | m s-1 | time: point | | real | alevel site time1 | ua | atmos | | | | | | m s-1 | time: point | | real | alevel site time1 | va | atmos | | | | | | 1 | time: point | | real | alevel site time1 | hus | atmos | | | | | | % | time: point | | real | alevel site time1 | hur | atmos | | | | | | Pa s-1 | time: point | | real | alevel site time1 | wap | atmos | | | | | | m | time: point | | real | alevel site time1 | zg | atmos | | | | | | | Upwelling Longwave Radiation | W m ⁻² | | rlu | upwelling_longwave_flux_in_air | |---|--|-------------------|--|------------|---| | | Upwelling Shortwave Radiation | W m ⁻² | | rsu | upwelling_shortwave_flux_in_air | | | Downwelling Longwave Radiation | W m ⁻² | | rld | downwelling_longwave_flux_in_air | | 1 | Downwelling Shortwave Radiation | W m ⁻² | | rsd | downwelling_shortwave_flux_in_air | | 1 | Upwelling Clear-Sky Longwave Radiation | W m ⁻² | | rlucs | upwelling longwave flux in air assuming clear sky | | 1 | Upwelling Clear-Sky Shortwave Radiation | W m ⁻² | | rsucs | upwelling_shortwave_flux_in_air_assuming_clear_sky | | 1 | Downwelling Clear-Sky Longwave Radiation | W m ⁻² | | rldcs | downwelling_longwave_flux_in_air_assuming_clear_sky | | 1 | Downwelling Clear-Sky Shortwave Radiation | W m ⁻² | | rsdcs | downwelling_shortwave_flux_in_air_assuming_clear_sky | | 1 | Tendency of Air Temperature | K s ⁻¹ | | tnt | tendency_of_air_temperature | | 1 | Tendency of Air Temperature due to | K s ⁻¹ | | tnta | tendency of air temperature due to advection | | | Advection Tendency of Air Temperature due to Diabatic | K S | | titu | , | | 1 | Processes | K s ⁻¹ | | tntmp | tendency_of_air_temperature_due_to_model_physics | | | Tendency of Air Temperature due to
Stratiform Cloud Condensation and
Evaporation | K s ⁻¹ | | tntscpbl | tendency_of_air_temperature_due_to_stratiform_cloud_and
_precipitation_and_boundary_layer_mixing | | | Tendency of Air Temperature due to Radiative Heating | K s ⁻¹ | | tntr | tendency_of_air_temperature_due_to_radiative_heating | | | Tendency of Air Temperature due to Moist
Convection | K s ⁻¹ | | tntc | tendency_of_air_temperature_due_to_convection | | 1 | Tendency of Specific Humidity | S ⁻¹ | | tnhus | tendency_of_specific_humidity | | | Tendency of Specific Humidity due to
Advection | s ⁻¹ | | tnhusa | tendency_of_specific_humidity_due_to_advection | | 1 | Tendency of Specific Humidity due to
Convection | s ⁻¹ | | tnhusc | tendency_of_specific_humidity_due_to_convection | | 1 | Tendency of Specific Humidity due to
Diffusion | s ⁻¹ | | tnhusd | tendency_of_specific_humidity_due_to_diffusion | | 1 | Tendency of Specific Humidity due to
Stratiform Cloud Condensation and
Evaporation | s ⁻¹ | | tnhusscpbl | tendency_of_specific_humidity_due_to_stratiform_cloud_a
nd_precipitation_and_boundary_layer_mixing | | 1 | Tendency of Specific Humidity due to Model Physics | s ⁻¹ | | tnhusmp | tendency_of_specific_humidity_due_to_model_physics | | 1 | Eddy Viscosity Coefficient for Momentum
Variables | $m^2 s^{-1}$ | | evu | atmosphere_momentum_diffusivity | | 1 | Eddy Diffusivity Coefficient for Temperature
Variable | $m^2 s^{-1}$ | | edt | atmosphere_heat_diffusivity | | 1 | Pressure on Model Levels | Pa | This field is needed only for models in which the pressure can't be calculated from the vertical coordinate information stored already for each variable. Thus, the pressures are needed for height or theta-coordinate models, for example, but not sigma- or eta-coordinate models. | pfull | air_pressure | | 1 | Pressure on Model Half-Levels | Pa | This field is needed only for models in which the pressure can't be calculated from the vertical coordinate
information stored already for each variable. Thus, the pressures are needed for height or theta-coordinate models, for example, but not sigma- or eta-coordinate models. | phalf | air_pressure | | 1 | Longitude | degrees_east | Note that the CF convention and CMOR2 require that this field will be included in each file that contains a variable that is a function of the "site" dimension, so there is no need to save this field by itself. It is included here simply to indicate that longitudes should be stored for the site grid | lon | longitude | | | | | in each file written. | | | | W 2 | tima, maint | | #001 | alarral aita tim al | mls. | 044400 | |----------------|----------------------------|----------|--------------|---------------------|------------|----------------| | W m-2
W m-2 | time: point
time: point | up
up | real
real | alevel site timel | rlu
rsu | atmos
atmos | | W m-2 | time: point | down | real | alevel site time1 | rld | atmos | | W m-2 | time: point | down | real | alevel site time1 | rsd | atmos | | W m-2 | time: point | up | real | alevel site time1 | rlucs | atmos | | W m-2 | time: point | up | real | alevel site time1 | rsucs | atmos | | W m-2 | time: point | down | real | alevel site time1 | rldcs | atmos | | W m-2 | time: point | down | real | alevel site time1 | rsdcs | atmos | | K s-1 | time: point | | real | alevel site time1 | tnt | atmos | | K s-1 | time: point | | real | alevel site time1 | tnta | atmos | | K s-1 | time: point | | real | alevel site time1 | tntmp | atmos | | K s-1 | time: point | | real | alevel site time1 | tntscpbl | atmos | | K s-1 | time: point | | real | alevel site time1 | tntr | atmos | | K s-1 | time: point | | real | alevel site time1 | tntc | atmos | | s-1 | time: point | | real | alevel site time1 | tnhus | atmos | | s-1 | time: point | | real | alevel site time1 | tnhusa | atmos | | s-1 | time: point | | real | alevel site time1 | tnhusc | atmos | | s-1 | time: point | | real | alevel site time1 | tnhusd | atmos | | s-1 | time: point | | real | alevel site time1 | tnhusscpbl | atmos | | s-1 | time: point | | real | alevel site time1 | tnhusmp | atmos | | m2 s-1 | time: point | | real | alevel site time1 | evu | atmos | | m2 s-1 | time: point | | real | alevel site time1 | edt | atmos | | | | | | | | | | Pa | time: point | | real | alevel site time1 | pfull | atmos | D. | | | | 1 15 2 . | 1 10 | | | Pa | time: point | | real | alevel site time1 | phalf | atmos | dograps and | | | rac1 | ait. | langituda | oter | | degrees_east | | | real | site | longitude | atmos | | | | | | | | | | | | | | | | | | degrees_north | | | real | site | latitude | atmos | | degrees_norm | | | icai | SIL | iamude | aunos | Requested output: years requested for each expt./output table combination (see CFMIP output sheet for information on time-periods for saving the special CFMIP-focused output. red font means output should be reported for only a single member in the case of an ensemble of simulations blue font means this is a lower priority request If a cell is shaded yellow/tan, none of the variables will be part of the subset of model output that will be replicated at several locations (except, as noted by * or ** -- see note at right-- this may apply only to lower priority variables) "all*" indicates that although all *years* will be included in the "replicated" subset, only the high and medium priority *variables* will be included in the replicated subset. "all**" indicates that although all *years* will be included in the "replicated" subset, only the highest priority *variables* will be included in the replicated subset | "decadal" predic | decadal" prediction experiments | | | Oyr | Amon | Om | on | Lmon | Limon | Oimon | | aero | |---------------------------------|--|-------|--|------|------|------------------|-------|------|-------|-------|-----------|---| | Experiment | xperiment Description Expt. # | | | | | lon x lat x olev | other | | | | lon x lat | lon x lat x alev | | 10-year predictions | 10-year hindcasts/predictions | 1.1 | | all* | all | all** | all | all | all | all | all | year 10 | | 30-year predictions | 30-year hindcasts/predictions | 1.2 | | all* | all | all** | all | all | all | all | all | years 10, 20, & 30 | | 10-year predictions | increased ensemble size of 1.1 | 1.1-E | | all* | all | all** | all | all | all | all | all | year 10 | | 30-year predictions | increased ensemble size of 1.2 | 1.2-E | | all* | all | all** | all | all | all | all | all | years 10, 20, & 30 | | 10-year predictions | additional start dates for expts. 1.1 | 1.1-I | | all* | all | all** | all | all | all | all | all | year 10 | | AMIP | AMIP (1979-2008) | 3.3 | | | all | | | all | all | all | all | years 1980, 1990, 2000, & possibly 2010 | | pre-industrial control | control run, but possibly as short as 100 years | 3.1-S | | all* | all | all** | all | all | all | all | all | years 20, 40, 60, 80, & 100 | | 1 percent per year CO2 | 1% per year CO2 rise imposed | 6.1-S | | all* | all | all** | all | all | all | all | | | | volcano-free hindcasts | hindcasts but without volcanoes | 1.3 | | all* | all | all** | all | all | all | all | all | year 10 | | prediction with 2010
volcano | Pinatubo-like eruption imposed | 1.4 | | all* | all | all** | all | all | all | all | all | years 2010, 2011, 2012, and 2015 | | initialization alternatives | experiments to explore impact of different initialization procedures | 1.5 | | all* | all | all** | all | all | all | all | all | year 10 | | chemistry-focused runs | near-term runs with enhanced chemistry/aerosol models | 1.6 | | | | | | | | | | | | day | | 6hrLev | 6hrPlev | 3hr | |----------------------------|------------|--------|---------|---| | subset of fields saved for | | | | | | selected expts. | other | | | lon x lat | | | all | | | | | | all | | | | | | all | | | | | | all
all | | | | | | | | | | | all | all | all | all | all | | | all | | | 30 years corresponding to years 121-
150 of abrupt 4xCO2 run | | | all | | | first 5 years and years 121-150 | | | all | | all | all | | | all | | all | all | | | all | | all | all | | | | | | | | experiments focu | sing on the "longer-term" | | Oclim | Oyr | Amon | Om | on | Lmon | Limon | Oimon | | aero | |----------------------------|--|---------|-------------------------------------|------|------|---------------------|-------|------|-------|-------|-----------|---| | Experiment | Description | Expt. # | | | | lon x lat x
olev | other | | | | lon x lat | lon x lat x alev | | pre-industrial control | coupled atmosphere/ocean control run | 3.1 | | all* | all | all** | all | all | all | all | all | years corresponding to years 1850, 1870, 1890, , 1950, 1960, 1970, , 2000 of only 1 member of the ensemble of historical run and years 2010, 2020, 2040, 2060, 2080, & 2100 of only 1 member of the ensemble of each of the RCP cases | | historical | simulation of recent past (1850-2005) | 3.2 | 1986-2005
monthly
climatology | all* | all | all** | all | all | all | all | all | years 1850, 1870, 1890, , 1950, 1960, 1970, , 2000 | | AMIP | AMIP (1979-2008) | 3.3 | | | all | | | all | all | all | all | 1980, 1990, 2000, & possibly 2010 | | historical | increase ensemble size of expt. 3.2 | 3.2-E | | all* | all | all** | all | all | all | all | all | years 1850, 1870, 1890,, 1950, 1960, 1970,, 2000 | | AMIP | increase ensemble size of expt. 3.3 | 3.3-E | | | all | | | all | all | all | all | 1980, 1990, 2000, & possibly 2010 | | mid-Holocene | consistent with PMIP, impose Mid-Holocene conditions | 3.4 | | all* | all | all** | all | all | all | all | all | | | last glacial maximum | consistent with PMIP, impose last glacial maximum conditions | 3.5 | | all* | all | all** | all | all | all | all | all | | | last millennium | consistent with PMIP, impose forcing for 850-1850 | 3.6 | | all* | all | all** | all | all | all | all | all | | | RCP4.5 | future projection (2006-2100) forced by RCP4.5 | 4.1 | | all* | all | all** | all | all | all | all | all | 2010, 2020, 2040, 2060, 2080, & 2100 | | RCP8.5 | future projection (2006-2100) forced by RCP8.5 | 4.2 | | all* | all | all** | all | all | all | all | all | 2010, 2020, 2040, 2060, 2080, & 2100 | | RCP2.6 | future projection (2006-2100) forced by RCP2.6 | 4.3 | | all* | all | all** | all | all | all | all | all | 2010, 2020, 2040, 2060, 2080, & 2100 | | RCP6 | future projection (2006-2100) forced by RCP6 | 4.4 | | all* | all | all** | all | all | all | all | all | 2010, 2020, 2040, 2060, 2080, & 2100 | | RCP4.5 | extension of expt. 4.1 through 2300 | 4.1-L | | all* | all | all** | all | all | all | all | all | 2010, 2020, 2040, 2060, 2080, & 2100 | | RCP8.5 | extension of expt. 4.2 through 2300 | 4.2-L | | all* | all | all** | all | all | all | all | all | 2010, 2020, 2040, 2060, 2080, & 2100 | | RCP2.6 | extension of expt. 4.3 through 2300 | 4.3-L | | all* | all | all** | all | all | all | all | all | 2010, 2020, 2040, 2060, 2080, & 2100 | | ESM pre-industrial control | as in expt. 3.1, but atmospheric CO2 determined by model | 5.1 | | all* | all | all** | all | all | all | all | all | years corresponding to years 1850,
1870, 1890, , 1950, 1960, 1970, , 2000 of the historical run and years
2010, 2020, 2040, 2060, 2080, & 2100
of the RCP run | | Emission-driven historical | as in expt. 3.2, but with
atmospheric CO2 determined by model | 5.2 | | all* | all | all** | all | all | all | all | all | years 1850, 1870, 1890,, 1950, 1960, 1970,, 2000 | | emission-driven RCP8.5 | as in expt. 4.2, but with atmospheric CO2 determined by model | 5.3 | | all* | all | all** | all | all | all | all | all | 2010, 2020, 2040, 2060, 2080, & 2100 | | ESM fixed climate 1 | radiation code "sees" control CO2, but carbon cycle sees 1%/yr rise | 5.4-1 | | all* | all | all** | all | all | all | all | all | | | ESM fixed climate 2 | radiation code "sees" control CO2, but carbon cycle sees historical followed by RCP4.5 rise in CO2 | 5.4-2 | | all* | all | all** | all | all | all | all | all | | | ESM feedback 1 | carbon cycle "sees" control CO2, but radiatation sees 1%/yr rise | 5.5-1 | | all* | all | all** | all | all | all | all | all | | | ESM feedback 2 | carbon cycle "sees" control CO2, but radiatation sees historical followed by RCP4.5 rise in CO2 | 5.5-2 | | all* | all | all** | all | all | all | all | all | | | 1 percent per year CO2 | imposed 1%/yr increase in CO2 to quadrupling | 6.1 | | all* | all | all** | all | all | all | all | | | | day | | 6hrLev | 6hrPlev | 3hr | |--|-------|-----------|---|---| | subset of fields saved for selected expts. | other | | | | | 20 years corresponding to
years 1986-2005 of only 1
member of the ensemble of
historical runs | all | | 30 years corresponding
to 1979-2008 of
historical run | 30 years corresponding to years 121-
150 of abrupt 4xCO2 run | | 1950-2005 | all | 1950-2005 | 1950-2005 | 1960-2005 | | all | all | all | all | all | | | all | | 1950-2005 | 1960-2005 | | | all | | all | all | | | all | | last 30 years | | | | all | | last 30 years | | | | all | | | | | all | all | all | all | 2026-2045, 2081-2100 | | all | all | all | all | 2026-2045, 2081-2100 | | all | all | | | 2026-2045, 2081-2100 | | all | all | | | 2026-2045, 2081-2100 | | 2181-2200, 2281-2300 | all | | | 2181-2200, 2281-2300 | | 2181-2200, 2281-2300 | all | | | 2181-2200, 2281-2300 | | 2181-2200, 2281-2300 | all | | | 2181-2200, 2281-2300 | | 20 years corresponding to
years 1986-2005 of historical
run | all | | | | | 1950-2005 | all | | | 1960-2005 | | all | all | | | 2026-2045, 2081-2100 | | | all | | | | | | all | | | | | | all | | | | | | all | | | | | | all | | | last 30 | ## other output | 1 | | | 1 | | | | | | | 1 | i | ı | |--|--|----------------|---|------|-----|-------|-----|-----|-----|-----|-----|---| | control SST climatology | An atmosphere-only run driven by prescribed climatological SST and sea ice. | 6.2a | | | all | | | all | all | all | all | | | CO2 forcing | as in expt. 6.2a, but with 4XCO2 imposed | 6.2b | | | all | | | all | all | all | | | | abrupt 4XCO2 | impose an instantaneous quadrupling of CO2, then hold fixed | 6.3 | | | all | all** | all | all | all | all | | | | abrupt 4XCO2 | generate an ensemble of runs like expt. 6.3, initialized in different months, and terminated after 5 years | 6.3-E | | | all | all** | all | all | all | all | | | | anthropogenic aerosol forcing | as in expt. 6.2a, but with anthropogenic aerosols from year 2000 of expt. 3.2 | 6.4a | | | all | | | all | all | all | all | | | sulfate aerosol forcing | as in expt. 6.2a, but with sulfate aerosols from year 2000 of expt. 3.2 | 6.4b | | | all | | | all | all | all | all | | | Cloud response to imposed 4xCO2 | consistent with CFMIP, impose AMIP (1979-2008) conditions (expt. 3.3) but with 4xCO2 | 6.5 | | | all | | | all | all | all | | | | Cloud response to an imposed change in SST pattern | consistent with CFMIP, add a patterned SST perturbation to AMIP SSTs of expt. 3.3. | 6.6 | | | all | | | all | all | all | | | | aqua planet: control run | consistent with CFMIP, impose zonally uniform SSTs on a planet without continents | 6.7a | | | all | | | | | | | | | aqua planet: cloud
response to imposed
4xCO2 | Consistent with CFMIP requirements, impose $4xCO_2$ on the zonally uniform SSTs of expt. $6.7a$ | 6.7b | | | all | | | | | | | | | Aqua-planet: cloud response to an imposed uniform change in SST. | Consistent with CFMIP requirements, add a uniform +4K to the zonally uniform SSTs of expt. 6.7a (which is the control for this run). | 6.7c | | | all | | | | | | | | | Cloud response to an imposed uniform change in SST | Consistent with CFMIP requirements, add a uniform +4 K SST to the AMIP SSTs of expt. 3.3 (which is the "control" for this run). | 6.8 | | | all | | | all | all | all | | | | natural-only | historical simulation but with natural forcing only | 7.1 | | all* | all | all** | all | all | all | all | all | | | GHG-only | historical simulation but with greenhouse gas forcing only | 7.2 | | all* | all | all** | all | all | all | all | | | | other-only | historical simulation but with other individual forcing agents | 7.3 | | all* | all | all** | all | all | all | all | all | | | natural-only | increase ensemble size of expt. 7.1 | 7.1 - E | | all* | all | all** | all | all | all | all | all | | | GHG-only | increase ensemble size of expt. 7.2 | 7.2-E | | all* | all | all** | all | all | all | all | | | | other-only | increase ensemble size of expt. 7.3 | 7.3-E | | all* | all | all** | all | all | all | all | all | | | all | | all | |-----|--|---------------------------------| | all | | all | | all | | first 5 years and years 121-150 | | all atmosphere-only | experiments | | Oclim | Oyr | Amon | Omon | Lmon | Limon | Oimon | | aero | |--|--|---------|-------|-----|------|------------------------|------|-------|-------|-----------|---| | Experiment | Description | Expt. # | | | | lon x lat x olev other | | | | lon x lat | lon x lat x alev | | AMIP | AMIP (1979-2008) | 3.3 | | | all | | all | all | all | all | years 1980, 1990, 2000, & possibly 2010 | | 2030 time-slice | conditions for 2026-2035 imposed | 2.1 | | | all | | all | all | all | all | year 2035 | | AMIP | increase ensemble size of expt. 3.3 | 3.3-E | | | all | | all | all | all | all | years 1980, 1990, 2000, & possibly 2010 | | 2030 time-slice | increase ensemble size of expt. 2.1 | 2.1-E | | | all | | all | all | all | all | year 2035 | | Cloud response to imposed 4xCO2 | consistent with CFMIP, impose AMIP (1979-2008) conditions (expt. 3.3) but with 4xCO2 | 6.5 | | | all | | all | all | all | | | | Cloud response to an imposed change in SST pattern | consistent with CFMIP, add a patterned SST perturbation to AMIP SSTs of expt. 3.3. | 6.6 | | | all | | all | all | all | | | | aqua planet: control run | consistent with CFMIP, impose zonally uniform SSTs on a planet without continents | 6.7a | | | all | | | | | | | | aqua planet: cloud
response to imposed
4xCO2 | Consistent with CFMIP requirements, impose $4xCO_2$ on the zonally uniform SSTs of expt. $6.7a$ | 6.7b | | | all | | | | | | | | Aqua-planet: cloud response to an imposed uniform change in SST. | Consistent with CFMIP requirements, add a uniform +4K to the zonally uniform SSTs of expt. 6.7a (which is the control for this run). | 6.7c | | | all | | | | | | | | Cloud response to an imposed uniform change in SST | Consistent with CFMIP requirements, add a uniform +4 K SST to the AMIP SSTs of expt. 3.3 (which is the "control" for this run). | 6.8 | | | all | | all | all | all | | | | day | | 6hrLev | 6hrPlev | 3hr | |--|-------|--------|---------|-----| | subset of fields saved for selected expts. | other | | | | | all | all | all | all | all | | all | all | | all | all | | | all | | all | all | | | all | | | If a cell is shaded yellow/tan, none of the variables will be part of the subset of model output that will be replicated at several locations. | Reqeusted periods for | or saving special CFMIP model output | | appearing in cfMon table | | | | | | | |-----------------------------|--|-------------------|--------------------------|---------------|------------|---------------|-------------|------------|--| | Experiment Name | Experiment Description | Experiment number | Craft nouth | 30 late stoke | CF:MT Hopi | an are con to | Graff death | RINGCOL 30 | | | pre-industrial control | coupled atmosphere/ocean control run | 3.1 | | | 1* | 20* | | | | | pre-industrial control | coupled atmosphere/ocean control run | 3.1 | | | | | | | | | historical | simulation of recent past (1850-2005) | 3.2 | | | | | | | | | AMIP | AMIP (1979-at least 2008) | 3.3 | 1979 | 2008 | 1979 | 2008 | 1979 | 2008 | | | ESM fixed climate 1 | radiation code "sees" control CO2, but carbon cycle sees 1%/yr rise | 5.4-1 | | | | | | | | | ESM feedback 1 | carbon cycle "sees" control CO2, but radiatation sees 1%/yr rise | 5.5-1 | | | | | | | | | 1 percent per year CO2 | impose a 1%/yr increase in CO2 to quadrupling | 6.1 | | | | | | | | | control SST climatology | control run climatological SSTs & sea ice imposed. | 6.2a | | | 1 | 30 | | | | | CO2 forcing | as in expt. 6.2a, but with 4XCO2 imposed | 6.2b | | | | | | | | | abrupt 4XCO2 | impose an instantaneous quadrupling of CO2, then hold fixed | 6.3 | | | | | | | | | abrupt 4XCO2 | impose an instantaneous quadrupling of CO2, then hold fixed | 6.3 | | | | | | | | | abrupt 4XCO2 | generate an ensemble of runs like expt. 6.3, initialized in different
months, and terminated after 5 years | 6.3-E | | | | | | | | | all aerosol forcing | as in expt. 6.2a, but with aerosols from year 2000 of expt. 3.2 | 6.4a | | | | | | | | | sulfate aerosol forcing | as in expt. 6.2a, but with sulfate aerosols from year 2000 of expt. 3.2 | 6.4b | 4xCO2 AMIP | AMIP (1979-2008) conditions (expt. 3.3) but with 4xCO2 | 6.5 | 1979 | 2008 | | | | | | | AMIP plus patterned anomaly | consistent with CFMIP, patterned SST anomalies added to AMIP conditions (expt. 3.3) | 6.6 | 1979 | 2008 | | | | | | | aqua planet control | consistent with CFMIP, zonally uniform SSTs for ocean-covered earth | 6.7a | 1 | 5 | 1 | 5 | 1 | 5 | | | 4xCO2 aqua planet | as in expt. 6.7a, but with 4XCO2 | 6.7b | 1 | 5 | | | | | | | aqua planet plus 4K anomaly | as in expt. 6.7a, but with a uniform 4K increase in SST | 6.7c | 1 | 5 | | | | | | | | | | | | | | | | | ^{*} The years specified for the pre-industrial experiment are relative to the point in the control where expts. 6.1 and 6.3 were initiated. 6.1 and 6.3 should be initiated from the same point in the control run, so that the control run sampled output can be compared directly to each of these runs, and any drift in the control can be accounted for. as in expt. 3.3, but with a uniform 4K increase in SST AMIP plus 4K anomaly 6.8 1979 2008 | CEMER ROUTHY THE C. LIST S. | | appearing in cfOff CRAIT REPRESENTATION OF THE PROPERTY TH | | appearing | | centrain 30 that and | | appearing appear | | g in cf3hr Grant shart itine ba | | appearing in cfSites appearing in cfSites Craft the step step step to the step step step step step step step ste | | |-----------------------------|-------------|--|------|------------|-------------|----------------------|--------|--|------|----------------------------------|------|--|--------| | 1*
121* | 20*
140* | | | 1*
121* | 20*
140* | 121* | 140* | | | | | | | | 1979 | 2005 | | | 1979 | 2005 | 121 | 1.0 | | | | | | | | 1979 | 2008 | 2008 | 2008 | 1979 | 2008 | 1979 | 2008 | 2008 | 2008 | 2008 | 2008 | 1979 | 2008 | | 121 | 140 | | | 121 | 140 | | | | | | | | | | 121 | 140 | | | 121 | 140 | | | | | | | | | | 121 | 140 | | | 121 | 140 | 121 | 140 | | | | | | | | 1 | 30
30 | | | 1
1 | 30
30 | | | | | | | | | | 1 | 20 | | | 1 | 20 | | | | | | | | | | 121 | 140 | | | 121 | 140 | 121 | 140 | | | | | | | | 1 | 5 | | | 1 | 5 | | | | | | | | | | 1 | 30 | | | 1 | 30 | | | | | | | | | | 1 | 30 | | | 1 | 30 | | | | | | | | | | 1979 | 2008 | 2008 | 2008 | 1979 | 2008 | 1979 | 2008 | 2008 | 2008 | | | 1979 | 2008 | | 1979 | 2008 | 2008 | 2008 | 1979 | 2008 | 1979 | 2008 | 2008 | 2008 | | | 1979 | 2008 | | 1 | | 2000 | 2000 | 1 | | | | 2000 | 2000 | | | 1 | | | 1 | 5
5 | | | 1 | 5
5 | 1 | 5
5 | | | | | 1 | 5
5 | | 1 | 5 | | | 1 | 5 | 1 | 5 | | | | | 1 | 5 | | 1979 | 2008 | 2008 | 2008 | 1979 | 2008 | 1979 | 2008 | 2008 | 2008 | | | 1979 | 2008 |